APPENDICES ### Ambient Air Monitoring for Chloropicrin and Breakdown Products of Metam Sodium in Monterey and Santa Cruz Counties – Fall 2001 Prepared by Operations Planning and Assessment Section Quality Management Branch Monitoring and Laboratory Division Project No. P01-004 December 23, 2003 # TABLE OF CONTENTS (Appendices) | <u>App</u> | <u>endix</u> <u>Page</u> | |------------|---| | 1 | Protocol for the Ambient Air Monitoring for Methyl Bromide, 1,3-Dichloropropene, Chlororpicrin and Breakdown Products of Metam Sodium in Kern, Monterey and Santa Cruz Counties During Summary/Fall, 20011-12 | | II | Air Sampling Cartridge Method Development and Analytical Results for Ambient Monitoring in Monterey and Santa Cruz Counties | | Ш | Field Data Sheets for MIC69-84 | | IV | Field Data Sheets for Chloropicrin85-99 | | V | Field Data Sheets for MITC and 1,3-Dichloropropene | | VI | Pesticide Ambient Sampling Procedures for Adsorbent Tubes115-117 | | VII | Use information and Air Monitoring Recommendations for Field Fumigations with the Pesticide Active Ingredients 1,3-Dichloropropene, Chloropicrin, Metam Sodium, and Methly Bromide | | VIII | 1,3-Dichloropropene Cartridge Results | # APPENDIX I Protocol for the Ambient Air Monitoring For Methyl Bromide, 1,3-Dichloropropene, Chloropicrin and Breakdown Products of Metam Sodium In Kern, Monterey and Santa Cruz Counties During Summary/Fall, 2001 # State of California California Environmental Protection Agency AIR RESOURCES BOARD Protocol for the Ambient Air Monitoring for Methyl Bromide, 1,3-Dichloropropene, Chloropicrin and Breakdown Products of Metam Sodium In Kern, Monterey and Santa Cruz Counties During Summer/Fall, 2001 Prepared by. Operations Planning and Assessment Section Quality Management Branch Monitoring and Laboratory Division Date: June 26, 2001 APPROVED: Jeffrey P. Cook, Chief Quality Management Branch Ken Stroud, Chief Air Quality Surveillance Branch Michael Poore, Chief Northern Laboratory Branch Janette Brooks, Chief Air Quality Measures Branch Stationary Source Division William V. Loscutoff, Chief Monitoring and Laboratory Division This protocol has been reviewed by the staff of the California Air Resources Board and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Air Resources Board, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. # TABLE OF CONTENTS | l. | INTRODUCTION | 1 | |------|--|---| | 11. | SAMPLING | 2 | | | CHLOROPICRIN, MIC AND MITC SAMPLING | 2 | | | METHYL BROMIDE AND 1,3-DICHLOROPROPENE SAMPLING | 3 | | | AMBIENT MONITORING | 4 | | III. | ANALYSIS | 5 | | IV. | QUALITY ASSURANCE | | | V. | PERSONNEL | 7 | | | ATTACHMENTS | | | ļ. | QUALITY ASSURANCE PLAN FOR PESTICIDE AIR MONITORING | | | Н. | STANDARD OPERATING PROCEDURE FOR THE SAMPLING AND ANALYSIS OF BROMOMETHANE, AND TELONE BY GC/MS USING A VARIAN CRYOGENIC SAMPLER AND SILCO™ 6 LITER CANISTERS | | | 111. | STANDARD OPERATING PROCEDURE, SAMPLING AND ANALYSIS OF BROMOMETHANE IN SILCO CANISTERS | | | IV. | STANDARD OPERATING PROCEDURE, SAMPLING AND ANALYSIS OF 1,3-DICHLOROPROPENE (TELONE) AND METHYL ISOTHIOCYANATE (MITC) IN APPLICATION AND AMBIENT AIR USING GAS CHROMATOGRAPHY/MASS SELECTIVE DETECTOR | | | V. | STANDARD OPERATING PROCEDURE SAMPLING AND ANALYSIS OF METHYL ISOCYANATE IN APPLICATION AND AMBIENT AIR USING HIGH PERFORMANCE LIQUID CHROMATOGRAPHY WITH A FLUORESCENCE DETECTOR | | - VI. STANDARD OPERATING PROCEDURE SAMPLING AND ANALYSIS OF TRICHLORONITROMETHANE (CHLOROPICRIN) IN APPLICATION AND AMBIENT AIR USING GAS CHROMATOGRAPHY/MASS SELECTIVE DETECTOR - VII. PESTICIDE AMBIENT SAMPLING PROCEDURES FOR CANISTERS - VIII. PESTICIDE AMBIENT SAMPLING PROCEDURES FOR ADSORBENT TUBES - IX. CANISTER FIELD LOG SHEET AND CANISTER FIELD DATA SHEET - X. ADSORBENT TUBE SAMPLING FIELD LOG SHEET ### Protocol for the Ambient Air Monitoring for Methyl Bromide, 1,3-Dichloropropene, Chloropicrin and Breakdown Products of Metam Sodium In Kern, Monterey and Santa Cruz Counties During Summer/Fall, 2001 #### I. Introduction At the request of the California Department of Pesticide Regulation (DPR) (June 28, 2000 Memorandum, Helliker to Lloyd), the Air Resources Board (ARB) staff will conduct ambient air monitoring for the pesticides methyl bromide, 1,3-dichloropropene (Telone), chloropicrin and two breakdown products of metam sodium (methyl isothiocyanate and methyl isocyanate). Monitoring will occur in Kern County over an eight week ambient monitoring period, tentatively scheduled from June 30, 2001 to August 30, 2001 and also in Monterey and Santa Cruz Counties over an eight week ambient monitoring period, tentatively scheduled from September 10, 2001 to November 8, 2001. This is the second consecutive year the DPR has requested monitoring for methyl bromide and 1,3-dichloropropene at these locations. This monitoring will be done to fulfill the requirements of AB 1807/3219 (Food and Agricultural Code, Division 7, Chapter 3, Article 1.5) which requires the ARB "to document the level of airborne emissions...of pesticides which may be determined to pose a present or potential hazard..." when requested by the DPR. Monitoring is being conducted to coincide with the primary use of these fumigants prior to planting carrots in Kern County and prior to planting strawberries in Monterey and Santa Cruz Counties. The sampling and analysis will follow the procedures outlined in this protocol as well as the quality assurance guidelines described in the "Quality Assurance Plan for Pesticide Air Monitoring" (May 11, 1999 version)(Attachment I). The draft method, "Standard Operating Procedures for the Sampling and Analysis of Bromomethane and Telone by GC/MS using a Varian Cryogenic Sampler and Silco™ Canisters," is included as Attachment II (May 2001 Version). This method will be used as the primary analysis method for methyl bromide (bromomethane) and 1,3-dichloropropene. Samples with concentrations above the calibration range of the primary method will be analyzed on a secondary method, "Standard Operating Procedure Sampling and Analysis of Bromomethane In Silco Canisters", included as Attachment III. The draft ARB method, "Standard Operating Procedure, Sampling and Analysis of 1,3-dichloropropene (Telone) and Methyl Isothiocyanate (MITC) in Application and Ambient Air using Gas Chromatography/Mass Selective Detector (06/25/01 Version)," is enclosed as Attachment IV. The draft ARB method, "Standard Operating Procedure, Sampling and Analysis of Methyl Isocyanate in Application and Ambient Air using High Performance Liquid Chromatography with a Fluorescence Detector (06/25/01 Version)," is enclosed as Attachment V. The draft ARB method, "Standard Operating Procedure, Sampling and Analysis of Trichloronitromethane (Chloropicrin) in Application and Ambient Air using Gas Chromatography/Mass Selective Detector (06/25/01 Version)," is enclosed as Attachment VI. #### II. Sampling The collection media used for monitoring of methyl bromide and 1,3-dichloropropene will involve Silcosteel® canister sampling. The media used for chloropicrin will be XAD-4 sampling cartridges. The media used for methyl isocyanate (MIC) will be XAD-7 sampling cartridges. The media used for methyl isothiocyanate (MITC) will be charcoal sampling cartridges (1,3-dichloropropene results from the charcoal samples will also be reported). Individual samples will be collected for 24-hour periods. For pesticide ambient monitoring conducted in 2000, 24-hour samples were collected four days per week, Monday through Friday. However, for the 2001 monitoring the DPR has requested that: "At each site, 4 samples per week should be collected randomly over the full seven-day week during the sampling period". To accommodate this request the sampling schedule will be arranged, generally in groups of four consecutive sampling periods separated by one, two or three off-days, to add sampling days during most of the weekends during the eight week monitoring studies. Caution should be used during field monitoring, transportation, storage, and lab analysis to minimize exposure of samples to sunlight in order to prevent photo degradation of chloropicrin, MIC and MITC. # Chloropicrin, MIC and MITC Sampling: The sampling methods for three of the compounds require passing measured quantities of ambient air through adsorbent sampling tubes. For chloropicrin, the tubes are 8 mm x 150 mm, XAD-4, with 400 mg in the primary section, and 200 mg in the secondary section (SKC special order). For MIC, the tubes are 6 mm x 90 mm, XAD-7, 1-(2-pyridyl)piperazine coated, with 80 mg in the primary section, and 40 mg in the secondary section (Supelco special order). Two tubes will be used in sequence for the MIC sampling. For MITC, the tubes are 8 mm x 110 mm, coconut shell charcoal with 400 mg in the primary section, and 200 mg in the secondary section (SKC catalogue #226-09). (The coconut base charcoal tube samples will also be analyzed for 1,3-dichloropropene to be compared with the canister results). Sample collection for chloropicrin is at a flow rate of 90 standard cubic centimeters per minute (sccpm); at 75 sccpm for MIC; and at 2.5 standard liters per minute (slpm) for MITC. All samples are 24 hours in duration. Subsequent to sampling, the tubes are capped, labeled, placed in a culture tube and stored and transported to the ARB laboratory in Sacramento in an insulated container with dry ice. The DPR recommended target 24-hour estimated quantitation
limits (EQLs) were 0.1 ug/m³, 0.05 ug/m³ and 0.5 ug/m³ for chloropicrin, MIC, and MITC, respectively. The ARB 24-hour EQLs are 0.15 ug/m³, 0.42 ug/m³ and 0.18 ug/m³ for chloropicrin, MIC, and MITC, respectively. The MIC EQL is approximately 8 times higher than requested. The DPR directed that the monitoring for MIC should be conducted as planned even with the higher than requested quantitation limit. Each sample train consists of an adsorbent tube, Teflon fittings and tubing, rain/sun shield, rotameter, train support and a 115 volt AC vacuum pump (Figure 1). Tubes are prepared for use by breaking off the sealed glass end and immediately inserting the tube into the Teflon fitting. The tubes are oriented in the sample train according to a small arrow printed on the side indicating the direction of flow. A 0-5 lpm rotameter is used to control sample flow for the MITC sampling and 0-240 ccpm rotameters will be used to control the flow for the chloropicrin and MIC sampling. The flow rates will be set using a calibrated digital mass flow meter (MFM) before the start of each sampling period. A MFM scaled from 0-5 slpm is used for MITC and a 0-100 sccpm MFM is used for the chloropicrin and MIC samplers. The flow rate is also checked and recorded, using the MFM, at the end of each sampling period. Samplers will be leak checked prior to each sampling period with the sampling tubes installed. Any change in flow rates will be recorded in the field logbook. The pesticide ambient sampling procedures for adsorbent tubes are attached as Attachment VIII. The adsorbent tube sampling field log sheet is enclosed as Attachment X. #### Methyl Bromide (MeBr) and 1,3-Dichloropropene Sampling Integrated ambient air samples will be collected using passive air sampling into evacuated six liter, Silcosteel® canisters (from Restec Corporation). The flow rate of 3 sccpm will be set using a battery operated mass flow meter. The sampling system will be operated continuously for 24 hours with the exact operating interval recorded on the log and field data sheets (see Attachment IX). The canister vacuum reading will be recorded at the start and end of each sampling period using the –30 to 0 inHg gauge on the passive sampler. The start and end canister vacuum readings will be approximately -30 inHg and -8 inHg, respectively. The canister vacuum reading will also be measured using a more accurate gauge in the lab before and after transport to/from the field. The laboratory gauge readings will be used to calculate the sample volume collected. The 3 sccpm sampling rate will yield a sample volume of 4.32 liters over the 24 hour sampling period. The EQL for MeBr is 0.036 ug/m³ (target EQL was 0.4 ug/m³) and the EQLs for cis and trans 1,3-dichloropropene are 0.015 and 0.03 ug/m³, respectively (target EQL for Telone was 0.01 ug/m³). The critical orifice flow controllers (Silcosteel treated Veriflo SC423XL) will be attached to the valve fitting on the canister using a Silcosteel treated swagelock connector (Figure 2). A six foot section of 1/8 inch O.D, Silcosteel tubing will be attached to the inlet end of an in-line, 7 micron filter, which will be attached to the inlet end of the flow controller. The inlet end of the tubing will be bent into a U shape (to prevent rain from entering) and supported about six feet above the building roof tops for the ambient monitoring. At the end of each sampling period, the canisters will be placed in shipping containers, with a sample identification/chain of custody sheet, and will be shipped as soon as reasonably possible to the ARB Monitoring and Laboratory Division laboratory for analysis. The samples will be stored at ambient laboratory temperature prior to analysis. When using a critical orifice flow restrictor for passive integrated sampling, the potential decrease in flow rate as the vacuum in the canister changes must be taken into account. This condition is resolved by using the Veriflo SC423XL flow controller. The controller uses a metal diaphram downstream of the critical orifice to regulate the flow as the pressure the canister changes. It is capable of maintaining a continuous low flow with vacuum ranges from -29.9 to approximately -5 inHg. The in-line filter prevents particles from entering the critical orifice of the flow controller, which could clog the critical orifice and affect the flow through the controller. The outside temperature can also affect the flow rate. For example, there could be an approximately six percent flow drop when the temperature changes from 80 °F to 125 °F (according to manufacturer's specifications). The pesticide ambient sampling procedures for canisters are enclosed as Attachment VII. The canister sampling field log sheet and canister data sheet are enclosed as Attachment IX. These forms will be used to record start and stop times, start and stop vacuum readings, sample identifications, weather conditions, sampler's initials and any other significant data. #### **Ambient Monitoring** The DPR has directed that monitoring site selection in Kern County should focus on 1,3-dichloropropene and metam sodium, but that samples be collected and analyzed for all five compounds. The historical use patterns for 1,3-dichloropropene and metam sodium suggest that monitoring should occur over a two-month period during July and August in Kern County. As was done in 2000, five sampling sites will be selected in relatively high-population areas or in areas frequented by people. At each site, a target of 32 discrete 24-hour sampling periods will be monitored during the study. Collocated (field duplicate) samples will be collected for 1 day/week at each sampling location. The DPR has directed that monitoring site selection in <u>Monterey and Santa Cruz</u> <u>Counties</u> should focus on methyl bromide and chloropicrin, but that samples be collected and analyzed for all five compounds. In Monterey and Santa Cruz Counties, historical use patterns indicate that monitoring for methyl bromide and chloropicrin should take place during September and October. As was done in 2000, five sampling sites will be selected in relatively high-population areas or in areas frequented by people (e.g., schools or school district offices, fire stations or other public buildings). Also, samples will again be collected in an urban area in Salinas. At each site, a target of 32 discrete 24-hour samples will be taken during the sampling period. Collocated (duplicate) samples will be collected for eight dates at each sampling location. Samples will also be collected for a one-week period in an area which is distant to fumigant applications. The location of this 'background' sampling site will be determined after consultation with the County Agricultural Commissioner's offices. The sites were selected by ARB personnel from the areas of Kern County where carrot (and roses for one site) farming is predominant and from areas of Monterey and Santa Cruz Counties where strawberry farming is predominant. Sites were selected for their proximity to the fields and the presence of residents or students, with considerations for both accessibility and security of the sampling equipment. The sites are near areas of historical use of methyl bromide, 1,3-dichloropropene, chloropicrin and metam sodium. ARB understands that DPR staff will verify and quantify the actual use of these fumigants that takes place during the study when the information becomes available. #### III. Analysis The draft method, "Standard Operating Procedures for the Sampling and Analysis of Bromomethane and Telone by GC/MS using a Varian Cryogenic Sampler and Silco™ Canisters," is included as Attachment II (May 2001 Version). This method will be used as the primary analysis method for methyl bromide (bromomethane) and 1,3-dichloropropene. Samples with concentrations above the calibration range of the primary method will be analyzed on a secondary method, "Standard Operating Procedure Sampling and Analysis of Bromomethane In Silco Canisters" (Attachment III), using a higher calibration range. The procedures are based on EPA Method TO-15 and consist of cryogenic pre-concentration of an aliquot of the whole air sample followed by GC/MS analysis. The canisters arrive from the field at sub-ambient pressure and are pressurized (diluted) in the laboratory before analysis. The analyses will be performed by the ARB laboratory in Sacramento. The ARB method, "Standard Operating Procedure, Sampling and Analysis of 1,3-dichloropropene (Telone) and Methyl Isothiocyanate (MITC) in Application and Ambient Air using Gas Chromatography/Mass Selective Detector (06/25/00 Version)," is enclosed as Attachment IV. The exposed charcoal tubes are stored in an ice chest or refrigerator until desorbed with 3 ml of dichloromethane. The attached SOP specifies that a gas chromatograph with a mass selective detector is used for analysis. The analyses will be performed by the ARB laboratory in Sacramento. The draft ARB method, "Standard Operating Procedure, Sampling and Analysis of Methyl Isocyanate in Application and Ambient Air using High Performance Liquid Chromatography with a Fluorescence Detector (06/25/01 Version)," is enclosed as Attachment V. As outlined in the SOP, the sampling efficiency/recovery is low using this method, ranging from 50% to 70% at low levels. The sampling stability study will be run concurrently with analyses of samples. The analyses will be performed by the ARB laboratory in Sacramento. The draft ARB method, "Standard Operating Procedure, Sampling and Analysis of Trichloronitromethane (Chloropicrin) in Application and Ambient Air using Gas Chromatography/Mass Selective Detector (06/25/01 Version)," is enclosed as Attachment VI. The analyses will be performed by the ARB laboratory in Sacramento. #### IV. Quality Assurance Field Quality Control for the ambient monitoring will include the following for each of the sampling methods (and for each of the sampling
regions). 1) Field Spikes: For the 2000 ambient monitoring, field spikes were prepared (spiked) at approximately 0.6 ug/m³ for both methyl bromide and 1,3-dichloropropene. The 2000 field spikes were collocated with samples collected at the urban sampling sites of Bakersfield and Salinas for the two respective studies. However, the pesticide levels observed in the collocated ambient samples were significantly higher than the spike levels, causing poor results in the recovery calculation. For 2001, the field spikes will be prepared (spiked) at levels of approximately 10 ug/m³ each for methyl bromide and cis and trans 1,3-dichloropropene in the canister samples. The spike levels for MIC, MITC and chloropicrin in the adsorbent tube samples have not yet been determined. The four field spikes will be obtained by sampling ambient air at the urban background monitoring site for 24 hour periods (i.e., collocated with a background sample at the same environmental and experimental conditions). The four field spikes will be collected over the eight-week monitoring period. For example, one each of the field spikes will be collected every other week. For the 2001 Monterey/Santa Cruz Counties study, a field spike sample will also be collected at a site (to-be-determined) distant to methyl bromide applications. Levels of methyl bromide at this 'background' site are expected to be lower than in Salinas. - Four trip spikes will be prepared at the same level as the field spikes. A trip spike will be transported and analyzed along with each of the field spikes. - 3) Four lab spikes will be prepared at the same level as the field and trip spikes. A lab spike will be analyzed along with each of the field and trip spike sets. - 4) Collocated samples will be taken for eight dates at each sampling location. - 5) A trip blank will be obtained each week of sampling. #### V. Personnel ARB sampling personnel will consist of staff from the ARB Air Quality Surveillance Branch. Laboratory personnel will consist of staff from the ARB Northern Laboratory Branch. # FIGURE 1. SAMPLE TREE Figure 2 Passive Canister Sampling Train # APPENDIX II Laboratory Report for Air Sampling Cartridge Method Development and Analytical Results for Ambient Monitoring in Monterey and Santa Cruz Counties # California Environmental Protection Agency # Air Resources Board Air Sampling Cartridge Method Development and Analytical Results for Ambient Monitoring in Monterey and Santa Cruz Counties DATE: January 1, 2002 Prepared by T.E. Houston, Ph.D. Air Pollution Specialist Special Analysis Section Northern Laboratory Branch Monitoring and Laboratory Division Reviewed and Approved by Russell Grace, Manager Special Analysis Section Project Number: P-01-004 This report has been reviewed by staff of the California Air Resources Board and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Air Resources Board, nor does mention of trade names of commercial products constitute endorsement or recommendation for use. # **Table of Contents** | 1.0 IN | NTRODUCTION | 1 | |-------------|---|--| | 2.0 N | METHOD DEVELOPMENT AND STANDARD OPERATING PROCEDURE | 1 | | 2.1 | Overview | | | 2.2 | INSTRUMENT REPRODUCIBILITY | | | 2.3
2.4. | CALIBRATION MINIMUM DETECTION LIMIT (MDL) AND ESTIMATED QUANTITATION LIMITS (EQL) | | | 2.5. | | | | 2.6. | | | | 2.7. | Breakthrough | | | 3.0 A | AMBIENT AIR MONITORING SAMPLE RESULTS | 4 | | 4.0 A | ANALYTICAL QUALITY CONTROL SAMPLES | 4 | | 4.1 | LABORATORY SOLVENT BLANKS | 4 | | 4.2 | LABORATORY SPIKING SOLUTIONS | | | 4.3 | LABORATORY METHOD BLANKS | | | 4.4 | LABORATORY CONTROL SAMPLES | | | 4.5 | CALIBRATION CHECK STANDARDS | | | 5.0 F | FIELD, TRIP, AND LABORATORY SPIKES AND TRIP BLANKS | 5 | | 5.1 | FIELD SPIKES | 5 | | 5.2 | TRIP SPIKES | | | 5.3
5.4 | LABORATORY SPIKES | | | | TRIP BLANKS | | | 6.0 D | DISCUSSION | 6 | | TABLE | E 1A. INSTRUMENT REPRODUCIBILITY-DCP AND MITC | 8 | | TABLE | - 4D MOTRIMENT PERSONALITY FOR AND AND AND | _ | | IABLE | E 1B. INSTRUMENT REPRODUCIBILITY-TCNM AND MIC | 9 | | TABLE | 2. AMBIENT MONITORING RESULTS OF CIS AND TRANS-DCP AND MITC | 10 | | | | | | TABLE | E 3. AMBIENT MONITORING RESULTS OF TCNM | 16 | | TARI F | E 4. AMBIENT MONITORING RESULTS OF MIC | 22 | | IVDEF | - 4. AMBIENT MONTIONING RESULTS OF MIC | | | TABLE | E 5: LABORATORY SPIKING SOLUTIONS RESULTS | 29 | | | | | | TABLE | E 6: LABORATORY METHOD BLANK RESULTS | 30 | | TARLE | E 7: LABORATORY CONTROL SAMPLE RESULTS | 21 | | IADEL | E 7. EADORATORT CONTROL SAME LE RESULTS | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | TABLE | E 8: FIELD SPIKES | 32 | | | | | | TABLE | E 9: TRIP SPIKES | 33 | | TARIF | E 10: LABORATORY SPIKES | 24 | | | | • | | TABLE | E 11: TRIP BLANKS | 35 | | APPENDIX A: STANDARD OPERATING PROCEDURE FOR DCP AND MITC ANALYSIS | 36 | |--|----| | APPENDIX B: STANDARD OPERATING PROCEDURE FOR TCNM ANALYSIS | 42 | | APPENDIX C: STANDARD OPERATING PROCEDURE FOR MIC ANALYSIS | 48 | #### 1.0 INTRODUCTION The Department of Pesticide Regulation (DPR) requested the Air Resources Board (ARB) to conduct ambient air monitoring for Telone (1,3-dichloropropene), chloropicrin (trichloronitromethane), and the breakdown products of metam-sodium, methyl isothiocyanate (MITC) and methyl isocyanate (MIC). 1,3-Dichloropropene (DCP) is present as a mixture of the cis and trans isomer. This report covers the method development, analytical, and quality assurance results for the: charcoal cartridge analysis of both cis and trans isomers of DCP and MITC; XAD-4 cartridge analysis of trichloronitromethane (TCNM); and derivatized XAD-7 cartridge analysis of MIC. DPR's requested estimated quantiation limits (EQL) are: DCP, 0.01 micrograms per cubic meter (μ g/m³); MITC, 0.5 μ g/m³; TCNM, 0.1 μ g/m³; and MIC, 0.05 μ g/m³. DPR's request for the ambient air analysis of several fumigant pesticides concurrently necessitates methodology that would optimize sample analysis with minimizing field sampling requirements. For the 2001 monitoring, staff maximized the analytical methods in two ways. One, the method was developed to include the most analytes while minimizing procedural variation. Two, by minimizing the number of cartridges required by the field sampling team. #### 2.0 METHOD DEVELOPMENT AND STANDARD OPERATING PROCEDURE. #### 2.1 Overview Staff modified the DCP method from the year 2000. The 2001 pesticide analysis uses a column that optimizes chromatographic separation of the cis and trans-DCP isomers, MITC, and TCNM. The DCP, MITC, and TCNM extraction used 3 milliliters (ml) of dichloromethane (DCM). The instrument analysis was on a gas chromatograph/mass selective detector (GC/MSD) operating in the selected ion monitoring (SIM) mode. MIC collection was on derivatized XAD-7 and extraction with 3ml of acetonitrile (ACN). MIC instrumental analysis was on a high performance liquid chromatograph (HPLC) with a fluorescence detector. #### 2.2 Instrument Reproducibility Instrumental reproducibility on the GC/MS used seven individual injections of 1 μ l each of the DCP, MITC and TCNM at three concentrations. Table 1A shows the results and area responses for DCP and MITC with the average and standard deviation of the determined value at 10, 40, and 100 nanograms/ml (ng/ml) for DCP and 0.5, 2.0 and 10.0 μ g/ml for MITC. Table 1B shows the results and area responses for TCNM and MIC with the average and standard deviation of the determined values at 5, 20, and 50 ng/ml and 0.013, 0.078, and 0.260 μ g/ml, respectively. 000016 #### 2.3 Calibration The DCP analysis used standard concentrations of 10, 20, 40, 60, 100, and 200 ng/ml for a 6-point calibration. The MITC analysis uses standard concentrations of 0.5, 1.0, 2.0, 3.0, 5.0, and 10.0 μ g/ml. For TCNM the calibration concentration are 5, 10, 20, 30, 50, and 100 ng/ml. For the HPLC analysis of MIC, the calibration concentrations were 0.013, 0.026, 0.052, 0.078, 0.130, and 0.260 μ g/ml. A calibration run was made before each analytical sample batch. All the calibration curves are linear with a correlation coefficient (r^2) of 0.995 or greater. #### 2.4. Minimum Detection Limit (MDL) and Estimated Quantitation Limits (EQL) The EQL requested for DCP is $10.0~\text{ng/m}^3$, which corresponds to 12.0~ng/ml when using a 3 ml extract and a flow rate of 2.5~liters per minute (LPM). Analytically an EQL of 10.0~ng/ml (5 ng/ml per isomer) was achieved. This corresponds to 15.0~ng/sample. For MITC, the requested EQL is $0.5~\mu\text{g/m}^3$ or $1.5~\mu\text{g/sample}$ using a 3 ml extract. The low standard concentration was set at $0.5~\mu\text{g/ml}$, which achieves the requested EQL. For TCNM, the requested EQL is $100~\text{ng/m}^3$. Analytically the EQL that was achieved was $137.5~\text{ng/m}^3$, which corresponds to 19.8~ng/sample when using a 3 ml extraction volume and a flow rate of 0.1~LPM. The requested EQL for MIC is $0.05~\mu\text{g/m}^3$. Analytically the EQL achieved was $0.42~\mu\text{g/m}^3$, which corresponds to $0.045~\mu\text{g/sample}$ when using a 3 ml extraction volume and a flow rate of 0.075~LPM. Staff report results above the EQL to three (3) significant figures; results below the EQL but greater than or equal to the MDL, are reported as detected (DET); results less than MDL are reported as <MDL. # 2.5. Collection and Extraction Efficiency (Recovery) The extraction recovery for DCP, based on historical data, ranged from 82 to 110% with a mean of 92% and a standard deviation of 12%. The recovery of MITC ranges from 61 to 68%. The recovery for TCNM from the XAD-4 cartridges averaged 85%. The data on MIC showed a recovery of approximately 69%. The table below presents the results. | Compound Spikes | Mean
Percent (%) Recovery | Percent (%) Std Dev | |-----------------|---------------------------|---------------------| | DCP | 92 | 12 | | MITC | 64 | • 4 | | TCNM | 85 | 10 | | MIC | 69 | 14 | #### 2.6. Storage Stability Staff completed storage stability studies on TCNM only. XAD-4 was spiked at 15 and 150 ng per cartridge based on a 3 ml extract. They were stored in the freezer, with one set analyzed weekly for up to 4 weeks. Results are shown below. Storage stability studies were previously done with DCP and MITC and not repeated here. MIC storage studies were not done prior to the start of the monitoring. | Days
Stored | XAD Blank | Low
#1 | Low
#2 | Low
#3 | High
#1 | High
#2 | High
#3 | |---------------------|--|-----------|-----------|-----------|------------|------------|------------| | 0 | · <mdl< th=""><th>4.91</th><th>5.43</th><th>5.20</th><th>43.12</th><th>43.62</th><th>43.31</th></mdl<> | 4.91 | 5.43 | 5.20 | 43.12 | 43.62 | 43.31 | | 9 | <mdl< th=""><th>6.20</th><th>6.06</th><th>5.94</th><th>43.12</th><th>49.34</th><th>43.65</th></mdl<> | 6.20 | 6.06 | 5.94 | 43.12 | 49.34 | 43.65 | | 14 | <mdl< th=""><th>6.71</th><th>6.50</th><th>6.14</th><th>54.38</th><th>52.40</th><th>54.07</th></mdl<> | 6.71 | 6.50 | 6.14 | 54.38 | 52.40 | 54.07 | | 20 | <mdl< th=""><th>5.18</th><th>6.01</th><th>4.57</th><th>40.72</th><th>41.97</th><th>39.12</th></mdl<> | 5.18 | 6.01 | 4.57 | 40.72 | 41.97 | 39.12 | | 28 | <mdl< th=""><th>5.42</th><th>4.26</th><th>4.07</th><th>43.19</th><th>42.66</th><th>42.11</th></mdl<> | 5.42 | 4.26 | 4.07 | 43.19 | 42.66 | 42.11 | | Average | | 5.68 | 5.65 | 5.18 | 44.91 | 46.00 | 44.45 | | Std dev | | 0.75 | 0.87 | 0.88 | 5.40 | 4.61 | 5.66 | | Percent
Recovery | | 113.7 | 113.0 | 103.7 | 89.81 | 92.00 | 88.90 | # 2.7. Breakthrough Staff completed breakthrough studies for TCNM. Results are shown below. Two to four XAD-4 cartridges were spiked at 1500 ng and placed on field samplers for 24 hours at different flow rates. The front and back beds were analyzed as described in the method. Flow rate is a critical factor in the field sampling for TCNM. The flow rate for field sampling is set at 0.1 LPM based on the breakthrough results. | Flow Rate | Amount
Front Bed | % Recovery | Amount
Back Bed | % Recovery | |--------------------------------------|---------------------|-------------|--------------------------------|-------------| | 1.0 LPM
Average
Std Dev | 186.8
19.1 | 37.4
3.8 | 81.8
12.0 | 16.4
2.4 | | 0.5 LPM
Average
Std Dev | 111.8
8.5 | 22.4
1.7 | 89.9
4.6 | 18.0
0.9 | | 0.2 LPM
Average
Std Dev | 362.6
9.4 | 72.5
1.9 | 36.9
6.6 | 7.4
1.3 | | 0.1 LPM
Average
Std Dev | 408.4
18.9 | 81.7
3.8 | <mdl< td=""><td>NA</td></mdl<> | NA | 000018 Work on MIC to optimize field sampling and minimize interference from the derivatizing agent indicates that two cartridges placed in tandem were needed to retain MIC. No further work was completed on MIC before the start of monitoring. #### 3.0 AMBIENT AIR MONITORING SAMPLE RESULTS Extraction and analysis of all samples was complete within 7 days of receipt. The laboratory received a total of 256 charcoal cartridges for the analysis of DCP and MITC including four (4) field spikes, four (4) trip spikes, and eight (8) trip blanks from 09/08/01 to 11/07/01. Table 2 presents the results of the analysis of the cis and trans-DCP and the MITC ambient air samples by site. For TCNM the laboratory received a total of 256 XAD-4 ambient air samples including four (4) field spikes, four (4) trip spikes, and eight (8) trip blanks from 09/08/01 to 11/07/01. Table 3 presents the TCNM results by site. For MIC the laboratory received a total of 287 derivatized XAD-7 ambient air samples including four (4) field spikes, four (4) trip spikes, and eight (8) trip blanks from 09/08/01 to 11/07/01. Table 4 presents the MIC results by site. For the first 65 samples received, a separate log number was assigned to the front and the back cartridge. From log number 66 forward, the front and back samples were given the same log number. #### 4.0 ANALYTICAL QUALITY CONTROL SAMPLES #### 4.1 Laboratory solvent blanks Staff analyzes a laboratory solvent blank, DCM or ACN, with each of the ambient analytical sample batches. This is to insure there are no reagent interferences in the analysis. An analytical batch in an automated GC/MS or HPLC analysis sequence is comprised of the samples received in a given week. All blanks were less than the MDL. #### 4.2 Laboratory spiking solutions A spiking solution of the target compounds is analyzed with each analytical batch. Three mls of DCM is spiked at the following concentrations: DCP, 240 ng; MITC, 12.0 μ g; and TCNM, 120 ng. For MIC, 3 ml of ACN is added to the contents of one of the XAD-7 cartridges to solubilize the 2-PP. To this is then added the 0.6 μ g of MIC. The results of the analysis of the spiking solutions are in Table 5. #### 4.3 Laboratory method blanks Each analytical batch includes a laboratory method blank. This method blank consists of a charcoal, an XAD-4, or an XAD-7 cartridge prepared and analyzed as described in the SOP's. Analysis did not detect any of the target compounds above the MDL in these blanks. Table 6 shows the analytical results of the laboratory method blanks. #### 4.4 Laboratory control samples Each analytical batch includes a laboratory control sample (LCS). These are cartridges (charcoal, XAD-4, XAD-7) spiked with the respective target compounds. The LCS is prepared and analyzed as described in the method SOP's. The average recoveries are as follows; cis and trans-DCP are 73.69 and 73.79%, respectively; MITC is 56.19%; TCNM is 82.32%; and MIC is 124.9% (see Table 7). For MIC, unlike the laboratory spiking solutions, the cartridge is spiked directly in the LCS. #### 4.5 Calibration check standards Following standard operating procedures, a calibration check standard is run after the initial calibration and every tenth (10) sample in an analytical batch. The calibration check standard must be within \pm 25% of the target value. If any of the checks are outside the limit, the associated samples are re-analyzed. The calibration check concentration is 40 ng/ml for cis and trans-DCP; 4.0 μ g/ml for MITC; 40.0 ng/ml for TCNM; and 0.13 μ g/ml for MIC. All calibration checks standards were within range. #### 5.0 FIELD, TRIP, AND LABORATORY SPIKES AND TRIP BLANKS For the Monterey and Santa Cruz County analysis four (4) field spikes, four (4) trip spikes, four (4) laboratory spikes and eight (8) trip blanks were analyzed during the eight week ambient air testing. The cartridges were spiked about every two weeks. ### 5.1 Field spikes The field spike results are in Table 8. The field spikes are sampled at the ARB ambient air monitoring station in Salinas (SAL). An unspiked collocated sample is collected on the same day and is subtracted from the field spike sample to determine the actual spike recovery values. The average percent recovery of the field spikes were 76.4%±12.8 and 86.4%±24.8 for the cis and trans-DCP respectively. The MITC recoveries are 53.5%±3.0. TCNM field spike recoveries were 94.6%±7.5. MIC recoveries are 138.2%±6.5. #### 5.2 Trip spikes Table 9 presents the results of the trip spikes. Trip spikes are sent into the field but are not placed on samplers. Average recoveries are 77.3±10.6% and 77.8±9.2% for cis and trans-DCP respectively. For MITC, the recovery is 55.4±3.2%. For TCNM, the recovery is 89.0±1.5%. Recovery for MIC is 140±13%. #### 5.3 Laboratory spikes Table 10 presents the results of the laboratory spikes. The laboratory spikes are spiked at the same time as the field and trip. These are stored in the refrigerator and analyzed with the respective field and trip spike for that week. The recoveries for cis and trans-DCP were 83.3±4.2% and 82.9±3.0% respectively. For MITC recovery is 55.7±6.0%. For TCNM recovery is 85.6±10.3%. Recovery for MIC is 146±18%. #### 5.4 Trip blanks Table 11 shows the analytical results for the trip blanks. During each week of monitoring, a cartridge is sent back to the lab as a designated blank. This cartridge is treated and analyzed as for the samples. All of the trip blank results are less than the MDL for the target compounds. #### 6.0 DISCUSSION Staff looked at sampling methods to optimize the target compound analysis on the gas chromatograph/ mass selective detector (GC/MSD). The ARB 2000 air monitoring of DCP in Kern and Monterey counties showed MITC present. To optimize the separation of DCP, MITC, and TCNM the GC/MSD column was replaced with an Rtx-200. In the selective ion monitoring (SIM) mode, the target compounds are well resolved. Spikes of all the compounds made on charcoal cartridges and extracted with DCM showed that TCNM was not extractable from these cartridges. Analysis of the compounds on XAD-4 showed poor extraction recovery of the DCP. If DCP and MITC were to be analyzed on the charcoal, then the MITC had to be retained using the flow rate of at least 3 LPM designated for DCP. Field sampling analysis for breakthrough at this flow rate showed no MITC detected in the back bed. The field sampling flow rate for the charcoal cartridge was set at 2.5 LPM (3.6m³ for 24 hour sampling). This meets the requested EQL for DCP corresponding to 12.0 ng/ml and for MITC at 0.6 µg/ml. The DCP laboratory spike recoveries for the analytical batches are 83.3% and 82.9% for the cis and trans isomer, respectively. The field spikes recovery after subtracting the collocated background is 76.4% and 86.4% respectively for the cis/trans isomers. The chromatographs indicate that there may be some interference near the retention time of the cis isomer. This is particularly noticeable at a lower concentration. The interference maybe a contributing ion from
the sampling. The average cis and trans concentrations are 804 and 635 ng/sample, respectively. The median concentration is 331 and 289 ng/sample for the cis/trans isomers, respectively. The maximum concentration observed is at the MES10, log #78 with a concentration of 15.5 and 10.8 µg/sample for the cis and trans. Sample PMS2C#16 has a concentration about three times higher than its collocated site (PMS2#15). This difference may be a result of sample evaporation during extraction since the volume of PMS2C#16 was noticeably less than the extract volume from PMST2#15. MITC was quantitated in only one of the Monterey samples, SES18 log #148 at 1.56 μ g/ml. MITC is present as a DET in a few of the samples (SES18C, log #149, SES19 log #155, and SES20, log #161). The recovery of MITC for this method averages 58%. Using a different solvent may help improve average recovery, but would necessitate using an additional cartridge for field sampling. Several of the charcoal cartridges were wet on receipt in the lab. These included the following: CHU5#35; PMS27#217; SES29#236 and SES29C#237. It is not known what effect the wet cartridge has on the analytical results. TCNM is present at an average concentration of 161ng/sample. The median is 78 ng/sample, and the maximum is 1.87x10³ ng/sample (LJE26#210). The TCNM recovery for the laboratory spikes is 85.6%. Sample was lost on transfer for the laboratory spike prepared on 11/07 and not included in the percent recovery determination. Field spike recovery after subtracting the collocated background is 94.6%. The higher recovery value for the field sampling spikes maybe a result of sampling interferences that can not totally be accounted for. Over two dozen of the XAD-4 cartridges received in the laboratory contained large amounts of moisture. These were noted on sampling day 5, 9, 21, 29, 30, and 31. Loss on transfer occurred with sample MES3#26 when filtering. Methyl isocyanate analysis requires derivatization with 1-(2-pyridyl)piperazine (2-PP). The derivatived sample is analyzed on the HPLC using a fluorescence detector. Due to instrumental and procedural problems, staff was not able to complete all of the method development and stability testing before monitoring took place. One of the critical factors was the bed size for the cartridges and the concomitant amount of 2-PP extracted that went on the column. Too much of the 2-PP swamped the detection area for MIC. Using two of the 120 mg cartridges placed in tandem, with analysis of the total front cartridge gave the best results. The second cartridge (the back one) is stored for analysis if necessary. A flow rate of 0.075 LPM resulted in a volume of sample that would theoretically meet with the requested EQL of 0.002 µg/ml. The actual analytical EQL was 0.015 μg/ml (0.045 μg/sample). MIC was detected in only a few of the Monterey samples. These were SALM7F#84, LJEM20F#189, MESM20F#191, and SESM20F#192. The field, trip, and laboratory spike recoveries are all high for the MIC. This is due to the narrow window for the detection of the derivatized MIC and the presence of interference peaks. The recovery of one of the control spikes (LCS) is low due to loss on transferring. (Table 7. 11/14). Table 1A. Instrument Reproducibility-DCP and MITC | | Cis-dic | hloropropene | Trans-di | chloropropene | Methyl iso | othiocyanate | |--------------------|----------|--------------|----------|---------------|------------|--------------| | Amount | Area | | Area | | Area | | | | Response | ng/ml | Response | ng/ml | Response | μg/ml | | 10 ng/ml | 1268 | 5.83 | 1292 | 5.73 | 132155 | 0.66 | | | 1333 | 6.17 | 1318 | 5.87 | 125575 | 0.63 | | MITC | 1293 | 5.96 | 1320 | 5.88 | 125767 | 0.63 | | 0.5 μg/ml | 1331 | 6.16 | 1329 | 5.92 | 125180 | 0.63 | | | 1320 | 6.10 | 1347 | 6.02 | 128640 | 0.65 | | ì | 1369 | 6.36 | 1352 | 6.04 | 131013 | 0.65 | | | 1381 | 6.43 | 1404 | 6.31 | 130935 | 0.65 | | Average | 1328 | 6.14 | 1337 | 5.97 | 128466 | 0.64 | | Standard Dev. | 40 | 0.21 | 35 | 0.18 | 2963 | 0.01 | | Rel. Standard Dev. | 3.01 | 3.42 | 2.62 | 3.02 | 2.31 | 1.56 | | 40 ng/ml | 3635 | 18.31 | 3696 | 18.15 | 485841 | 2.13 | | | 3685 | 18.57 | 3829 | 18.84 | 493414 | 2.16 | | MITC | 3616 | 18.21 | 3715 | 18.25 | 508214 | 2.22 | | 2.0 μg/ml | 3655 | 18.41 | 3733 | 18.34 | 507438 | 2.22 | | | 3613 | 18.19 | 3693 | 18.13 | 508384 | 2.22 | | | 3630 | 18.28 | 3721 | 18.28 | 503662 | 2.20 | | | 3585 | 18.05 | 3632 | 17.82 | 478385 | 2.10 | | Average | 3631 | 18.29 | 3717 | 18.26 | 497905 | 2.18 | | Standard Dev. | 32 | 0.17 | 59 | 0.31 | 12158 | 0.05 | | Rel. Standard Dev. | 0.88 | 0.93 | 1.59 | 1.70 | 2.44 | 2.29 | | 100 ng/mi | 18383 | 96.07 | 18577 | 95.02 | 2249613 | 9.46 | | 1 | 18602 | 97.22 | 18910 | 96.74 | 2345638 | 9.85 | | MITC | 18553 | 96.96 | 18642 | 95.35 | 2312210 | 9.72 | | 10 μg/ml | 18398 | 96.14 | 18612 | 95.20 | 2239236 | 9.41 | | | 18216 | 95.18 | 18407 | 94.14 | 2276994 | 9.57 | | | 18138 | 94.77 | 18418 | 94.20 | 2211034 | 9.30 | | | 18295 | 95.60 | 18449 | 94.36 | 2283279 | 9.60 | | Average | 18369 | 95.99 | 18574 | 95.00 | 2274001 | 9.56 | | Standard Dev. | 169 | 0.89 | 176 | 0.91 | 45561 | 0.19 | | Rel. Standard Dev. | 0.92 | 0.93 | 0.95 | 0.96 | 2.00 | 1.99 | Table 1B. Instrument Reproducibility-TCNM and MIC | | TCNI | TCNM-XAD-4 | | | Methyl isocyanate-XAD-7 | | | |--------------------------|------------|------------|--------------------|----------|-------------------------|--|--| | Amount | Area | | Amount | Area | | | | | Amount | Response | ng/ml | | Response | μg/ml | | | | 5 ng/ml | 184 | 5.59 | 0.013 ug/m | 1.838 | 0.013 | | | | 5 (19/11) | 183 | 5.56 | | 1.867 | 0.012 | | | | | 176 | 5.35 | | 1.879 | 0.012 | | | | | 165 | 5.51 | | 1.854 | 0.012 | | | | | 160 | 5.38 | İ | 1.913 | 0.012 | | | | | 162 | 5.43 | | | | | | | | 148 | 5.07 | · 1 | | · | | | | A | 168 | 5.41 | Average | 1.870 | 0.012 | | | | Average | 13 | 0.18 | Standard Dev | 0.028 | 0.000 | | | | Standard Dev. | 7.74 | 3.33 | Rel. Standard Dev | 1.49 | NA | | | | Rel. Standard Dev. | 764 | 20.91 | 0.078 ug/ml | 11.912 | 0.075 | | | | 20 ng/ml | 763 | 20.88 | 0.07 ± ±g | 11.827 | 0.075 | | | | | 706 | 19.42 | | 11.882 | 0.075 | | | | | 700 | 19.26 | | 11.927 | 0.075 | | | | | 700
720 | 19.78 | | 11.866 | 0.075 | | | | | 736 | 20.19 | | | | | | | | 724 | 19.88 | | | | | | | Average | 730 | 20.05 | Average | 11.891 | 0.075 | | | | Average
Standard Dev. | 25 | 0.65 | Standard Dev | 0.052 | 0.00 | | | | Rel. Standard Dev. | 3.42 | 3.24 | Rel. Standard dev. | 0.44 | NA | | | | | 1970 | 51.91 | 0.260 ug/ml | 41.254 | 0.261 | | | | 50 ng/ml | 1903 | 50.19 | | 40.253 | 0.255 | | | | | 1994 | 52.53 | | 40.455 | 0.256 | | | | | 1967 | 51.83 | | 40.603 | 0.257 | | | | | 1885 | 49.73 | | 43.821 | 0.278 | | | | | 1913 | 50.45 | | | | | | | | 1848 | 48.78 | | | | | | | Average | 1926 | 50.77 | Average | 41.277 | 0.261 | | | | Standard Dev. | 53 | 1.35 | Standard Dev | 1.471 | 0.010 | | | | Rel. Standard Dev. | 2.75 | 2.66 | Rel. Standard Dev. | 3.56 | 3.83 | | | Table 2. Ambient Monitoring Results of cis and trans-DCP and MITC Site: SAL | | | | | | Results: | | |--------|----------------|-----------|----------|---|---|--------------------------------------| | Log | Sample | Date | Date | c-DCP | t-DCP | MITC | | Number | Identification | Sampled | Analyzed | ng/sample | ng/sample | ug/sample | | 1 | SALT-1 | 09/08/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 9 | SALT-2 | 09/09/01. | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 10 | SALT-2C | 09/09/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 22 | SALT-3 | 09/10/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 28 | SALT-4 | 09/11/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 34 | SALT-5 | 09/17/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | 41 | SALT-6 | 09/18/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | 42 | SALT-6C | 09/18/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | 53 | SALT-7 | 09/22/01 | 10/01/01 | 5.01E+01 | 3.87E+01 | <mdl< td=""></mdl<> | | 59 | SALT-8 | 09/23/01 | 10/01/01 | 2.32E+01 | 2.07E+01 | <mdl< td=""></mdl<> | | 65 | SALT-9 | 09/24/01 | 10/01/01 | 1.41E+03 | 9.11E+02 | <mdl< td=""></mdl<> | | 71 | SALT-10 | 09/25/01 | 10/01/01 | 8.79E+02 | 6.66E+02 | <mdl< td=""></mdl<> | | 80 | SALT-11 | 09/26/01 | 10/01/01 | 3.86E+02 | 3.89E+02 | <mdl< td=""></mdl<> | | 81 | SALT-11C | 09/26/01 | 10/01/01 | 3.45E+02 | 3.46E+02 | <mdl< td=""></mdl<> | | 92 | SALT-12 | 09/27/01 | 10/01/01 | 2.44E+03 | 1.70E+03 | <mdl< td=""></mdl<> | | 98 | SALT-13 | 10/03/01 | 10/12/01 | 6.90E+01 | 6.29E+01 | <mdl< td=""></mdl<> | | 105 | SALT-14 | 10/04/01 | 10/12/01 | <mdl< td=""><td>DET</td><td><mdl< td=""></mdl<></td></mdl<> | DET | <mdl< td=""></mdl<> | | 106 | SALT-14C | 10/04/01 | 10/12/01 | DET | DET | <mdl< td=""></mdl<> | | 117 | SALT-15 | 10/05/01 | 10/12/01 | DET | DET | <mdl< td=""></mdl<> | | 123 | SALT-16 | 10/06/01 | 10/12/01 | 1.68E+03 | 1.82E+03 | <mdl< td=""></mdl<> | | 129 | SALT-17 | 10/11/01 | 10/16/01 | 3.78E+02 | 3.99E+02 | <mdl< td=""></mdl<> | | 138 | SALT-18 | 10/12/01 | 10/16/01 | 6.38E+02 | 7.05E+02 | <mdl< td=""></mdl<> | | 139 | SALT-18C | 10/12/01 | 10/16/01 | 6.62E+02 | 7.34E+02 | <mdl< td=""></mdl<> | | 150 | SALT-19 | 10/13/01 | 10/16/01 | 9.50E+02 |
8.96E+02 | <mdl< td=""></mdl<> | | 156 | SALT-20 | 10/14/01 | 10/16/01 | 3.52E+02 | 3.67E+02 | <mdl< td=""></mdl<> | | 162 | SALT-21 | 10/20/01 | 10/29/01 | 3.82E+02 | 3.14E+02 | <mdl< td=""></mdl<> | | 163 | SALT-21C | 10/20/01 | 10/29/01 | 3.31E+02 | 2.55E+02 | <mdl< td=""></mdl<> | | 174 | SALT-22 | 10/21/01 | 10/29/01 | 1.04E+02 | 7.35E+01 | <mdl< td=""></mdl<> | | 180 | SALT-23 | 10/22/01 | 10/29/01 | 8.84E+01 | 6.33E+01 | <mdl< td=""></mdl<> | | 187 | SALT-24 | 10/23/01 | 10/29/01 | 3.83E+03 | 2.84E+03 | <mdl< td=""></mdl<> | | 193 | SALT-25 | 10/27/01 | 11/01/01 | 7.57E+02 | 6.17E+02 | <mdl< td=""></mdl<> | | 194 | SALT-25C | 10/27/01 | 11/01/01 | 7.96E+02 | 6.49E+02 | <mdl< td=""></mdl<> | | 208 | SALT-26 | 10/28/01 | 11/01/01 | 9.48E+02 | 4.98E+02 | <mdl< td=""></mdl<> | | 214 | SALT-27 | 10/29/01 | 11/01/01 | 9.12E+02 | 6.72E+02 | <mdl< td=""></mdl<> | | 220 | SALT-28 | 10/30/01 | 11/01/01 | 7.59E+02 | 6.49E+02 | <mdl
<mdl< td=""></mdl<></mdl
 | | 226 | SALT-29 | 11/04/01 | 11/15/01 | 1.04E+02 | 8.55E+01 | <mdl< td=""></mdl<> | | 227 | SALT-29C | 11/04/01 | 11/15/01 | 9.62E+01 | 7.78E+01
4.85E+01 | <mdl< td=""></mdl<> | | 238 | SALT-30 | 11/05/01 | 11/15/01 | 5.89E+01 | 4.85E+01
6.53E+01 | <mdl< td=""></mdl<> | | 245 | SALT-31 | 11/06/01 | 11/15/01 | 7.11E+01 | | <mdl< td=""></mdl<> | | 251 | SALT-32 | 11/07/01 | 11/15/01 | 1.94E+02 | 1.28E+02 | ZIVIDL | Table 2. Ambient Monitoring Results of cis and trans-DCP and MITC Site: CHU | | | | | | Results: | | |------------|---------------------|----------------------|----------------------|---|---|--------------------------------------| | Log | Sample | Date | Date | c-DCP | t-DCP | MITC | | Number | Identification | Sampled | Analyzed | ng/sample | ng/sample | ug/sample | | 3 | CHUT-1 | 09/08/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 11 | CHUT-2 | 09/09/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 12 | CHUT-2C | 09/09/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 23 | CHUT-3 | 09/10/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | - 29 | CHUT-4 | 09/11/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 35 | CHUT-5 | 09/17/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | 43 | CHUT-6 | 09/18/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | 44 | CHUT-6C | 09/18/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | 54 | CHUT-7 | 09/22/01 | 10/01/01 | 6.83E+01 | 7.97E+01 | <mdl< td=""></mdl<> | | 60 | CHUT-8 | 09/23/01 | 10/01/01 | 4.18E+01 | 5.03E+01 | <mdl< td=""></mdl<> | | 66 | CHUT-9 | 09/24/01 | 10/01/01 | 7.63E+02 | 5.00E+02 | <mdl< td=""></mdl<> | | 75 | CHUT-10 | 09/25/01 | 10/01/01 | 1.93E+02 | 1.41E+02 | <mdl< td=""></mdl<> | | 82 | CHUT-11 | 09/26/01 | 10/01/01 | 5.00E+02 | 3.08E+02 | <mdl< td=""></mdl<> | | 83 | CHUT-11C | 09/26/01 | 10/01/01 | 4.05E+02 | 2.31E+02 | <mdl< td=""></mdl<> | | 93 . | CHUT-12 | 09/27/01 | 10/01/01 | 2.89E+02 | 1.97E+02 | <mdl< td=""></mdl<> | | 100 | CHUT-13 | 10/03/01 | 10/12/01 | 1,63E+02 | 1.27E+02 | <mdl< td=""></mdl<> | | 107 | CHUT-14 | 10/04/01 | 10/12/01 | 3.20E+02 | 2.52E+02 | <mdl< td=""></mdl<> | | 108 | CHUT-14C | 10/04/01 | 10/12/01 | 3.31E+02 | 2.62E+02 | <mdl< td=""></mdl<> | | 118 | CHUT-15 | 10/05/01 | 10/12/01 | 6.23E+02 | 4.20E+02 | <mdl< td=""></mdl<> | | 124 | CHUT-16 | 10/06/01 | 10/12/01 | 3.68E+02 | 3.20E+02 | <mdl< td=""></mdl<> | | 133 | CHUT-17 | 10/11/01 | 10/16/01 | 1.52E+02 | 1.68E+02 | <mdl< td=""></mdl<> | | 140 | CHUT-18 | 10/12/01 | 10/16/01 | 2.49E+02 | 2.85E+02 | <mdl< td=""></mdl<> | | 141 | CHUT-18C | 10/12/01 | 10/16/01 | 2.52E+02 | 2.91E+02 | <mdl< td=""></mdl<> | | 151 | CHUT-19 | 10/13/01 | 10/16/01 | 7.45E+02 | 3.87E+02 | <mdl< td=""></mdl<> | | 157 | CHUT-20 | 10/14/01 | 10/16/01 | 3.42E+02 | 2.15E+02 | <mdl< td=""></mdl<> | | 164 | CHUT-21 | 10/20/01 | 10/29/01 | 6.53E+02 | 5.40E+02 | <mdl< td=""></mdl<> | | 165 | CHUT-21C | 10/20/01 | 10/29/01 | 6.10E+02 | 4.99E+02 | <mdl
<mdl< td=""></mdl<></mdl
 | | 175 | CHUT-22 | 10/21/01 | 10/29/01 | 2.42E+02 | 1.44E+02
1.05E+02 | <mdl< td=""></mdl<> | | 181 | CHUT-23 | 10/22/01 | 10/29/01 | 1.23E+02 | 2.42E+02 | <mdl< td=""></mdl<> | | 188 | CHUT-24 | 10/23/01 | 10/29/01
11/01/01 | 2.97E+02
8.55E+02 | 6.94E+02 | <mdl< td=""></mdl<> | | 195 | CHUT-25 | 10/27/01 | 11/01/01 | 8.96E+02 | 7.35E+02 | <mdl< td=""></mdl<> | | 196 | CHUT-25C | 10/27/01
10/28/01 | 11/01/01 | 3.75E+02 | 3.33E+02 | <mdl< td=""></mdl<> | | 209
215 | CHUT-26
CHUT-27 | 10/28/01 | 11/01/01 | 2.71E+03 | 1.85E+03 | <mdl< td=""></mdl<> | | 215 | CHUT-27
CHUT-28 | 10/29/01 | 11/01/01 | 4.87E+03 | 4.05E+03 | <mdl< td=""></mdl<> | | 228 | CHUT-28
CHUT-29 | 11/04/01 | 11/15/01 | 2.48E+02 | 3.16E+02 | <mdl< td=""></mdl<> | | 229 | CHUT-29
CHUT-29C | 11/04/01 | 11/15/01 | 2.51E+02 | 3.22E+02 | <mdl< td=""></mdl<> | | 240 | CHUT-30 | 11/05/01 | 11/15/01 | 4.35E+01 | 4.60E+01 | <mdl< td=""></mdl<> | | 246 | CHUT-31 | 11/06/01 | 11/15/01 | 3.67E+01 | 3.75E+01 | <mdl< td=""></mdl<> | | 252 | CHUT-32 | 11/07/01 | 11/15/01 | 1.23E+02 | 1.09E+02 | <mdl< td=""></mdl<> | Table 2. Ambient Monitoring Results of cis and trans-DCP and MITC Site: LJE | OILC. LOL | Site: LJE | | | | | | | | | |------------|---------------------|----------------------|----------------------|---|---|--------------------------------------|--|--|--| | | | į | | | Results: | | | | | | Log | Sample | Date | Date | c-DCP | t-DCP | MITC | | | | | Number | Identification | Sampled | Analyzed | ng/sample | ng/sample | ug/sample | | | | | 4 | LJET-1 | 09/08/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | | 13 | LJET-2 | 09/09/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | | 14 | LJET-2C | 09/09/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | | 24 | LJET-3 | 09/10/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | | 30 | LJET-4 | 09/11/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | | 36 | LJET-5 | 09/17/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | | | | 45 | LJET-6 | 09/18/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | | | | 46 | LJET-6C | 09/18/01 | 09/24/01 | DET | DET | <mdl< td=""></mdl<> | | | | | 55 | LJET-7 | 09/22/01 | 10/01/01 | 6.39E+01 | 4.62E+01 | <mdl< td=""></mdl<> | | | | | 61 | LJET-8 | 09/23/01 | 10/01/01 | 5.27E+01 | 4.20E+01 | <mdl< td=""></mdl<> | | | | | 67 | LJET-9 | 09/24/01 | 10/01/01 | 8.13E+01 | 6.51E+01 | <mdl< td=""></mdl<> | | | | | 76 | LJET-10 | 09/25/01 | 10/01/01 | 4.97E+02 | 3.80E+02 | <mdl< td=""></mdl<> | | | | | 84 | LJET-11 | 09/26/01 | 10/01/01 | 1.56E+02 | 1.62E+02 | <mdl< td=""></mdl<> | | | | | 85 | LJET-11C | 09/26/01 | 10/01/01 | 1.55E+02 | 1.63E+02 | <mdl< td=""></mdl<> | | | | | 94 | LJET-12 | 09/27/01 | 10/01/01 | 1.58E+03 | 1.05E+03 | <mdl< td=""></mdl<> | | | | | 101 | LJET-13 | 10/03/01 | 10/12/01 | 2.30E+02 | 1.90E+02 | <mdl< td=""></mdl<> | | | | | 109 | LJET-14 | 10/04/01 | 10/12/01 | 1.11E+02 | 1.07E+02 | <mdl< td=""></mdl<> | | | | | 110 | LJET-14C | 10/04/01 | 10/12/01 | 1.08E+02 | 1.06E+02 | <mdl< td=""></mdl<> | | | | | 119 | LJET-15 | 10/05/01 | 10/12/01 | 7.43E+01 | 7.69E+01 | <mdl< td=""></mdl<> | | | | | 125 | LJET-16 | 10/06/01 | 10/12/01 | 2.71E+02 | 2.93E+02 | <mdl< td=""></mdl<> | | | | | 134 | LJET-17 | 10/11/01 | 10/16/01 | 2.18E+02 | 2.35E+02 | <mdl< td=""></mdl<> | | | | | 142 | LJET-18 | 10/12/01 | 10/16/01 | 4.08E+02 | 3.84E+02 | <mdl< td=""></mdl<> | | | | | 143 | LJET-18C | 10/12/01 | 10/16/01 | 4.43E+02 | 4.16E+02 | <mdl< td=""></mdl<> | | | | | 152 | LJET-19 | 10/13/01 | 10/16/01 | 3.74E+02 | 3.56E+02 | <mdl< td=""></mdl<> | | | | | 158 | LJET-20 | 10/14/01 | 10/16/01 | 2.15E+02 | 2.23E+02 | <mdl< td=""></mdl<> | | | | | 166 | LJET-21 | 10/20/01 | 10/29/01 | 1.93E+02 | 1.55E+02 | <mdl< td=""></mdl<> | | | | | 167 | LJET-21C | 10/20/01 | 10/29/01 | 1.92E+02 | 1.54E+02 | <mdl< td=""></mdl<> | | | | | 176 | LJET-22 | 10/21/01 | 10/29/01 | 1.65E+02 | 1.22E+02 | <mdl< td=""></mdl<> | | | | | 182 | LJET-23 | 10/22/01 | 10/29/01 | 1.86E+01 | DET | <mdl< td=""></mdl<> | | | | | 189 | LJET-24 | 10/23/01 | 10/29/01 | 8.56E+03 | 6.61E+03 | <mdl< td=""></mdl<> | | | | | 197 | LJET-25 | 10/27/01 | 11/01/01 | 1.18E+03 | 1.02E+03 | <mdl< td=""></mdl<> | | | | | 198 | LJET-25C | 10/27/01 | 11/01/01 | 1.23E+03 | 1.07E+03
5.33E+02 | <mdl
<mdl< td=""></mdl<></mdl
 | | | | | 210 | LJET-26 | 10/28/01 | 11/01/01 | 8.09E+02 | 8.45E+02 | <mdl< td=""></mdl<> | | | | | 216 | LJET-27 | 10/29/01 | 11/01/01
11/01/01 | 1.15E+03
8.36E+02 | 7.55E+02 | <mdl< td=""></mdl<> | | | | | 222 | LJET-28
LJET-29 | 10/30/01
11/04/01 | 11/15/01 | 2.10E+02 | 1.94E+02 |
<mdl< td=""></mdl<> | | | | | 230
231 | | 11/04/01 | 11/15/01 | 2.10E+02
2.07E+02 | 1.88E+02 | <mdl< td=""></mdl<> | | | | | 231 | LJET-29C
LJET-30 | 11/04/01 | 11/15/01 | 2.07E+02
2.15E+02 | 1.78E+02 | <mdl< td=""></mdl<> | | | | | 241 | LJET-31 | 11/06/01 | 11/15/01 | 1.79E+02 | 1.65E+02 | <mdl< td=""></mdl<> | | | | | 253 | LJET-32 | 11/07/01 | 11/15/01 | 2.93E+02 | 2.08E+02 | <mdl< td=""></mdl<> | | | | | 200 | LJE1-32 | 11/0//01 | 11/15/01 | 2.93ETUZ | Z.00E+0Z | -IVIDL | | | | Table 2. Ambient Monitoring Results of cis and trans-DCP and MITC Site: PMS | | | | | Results: | | | |--------|----------------|----------|----------|---|---|---------------------| | Log | Sample | Date | Date | c-DCP | t-DCP | MITC | | Number | Identification | Sampled | Analyzed | ng/sample | ng/sample | ug/sample | | . 5 | PMST-1 | 09/08/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 15 | PMST-2 | 09/09/01 | 09/14/01 | 9.24E+01 | 8.75E+01 | <mdl< td=""></mdl<> | | 16 | PMST-2C | 09/09/01 | 09/14/01 | 3.24E+02 | 3.03E+02 | <mdl< td=""></mdl<> | | 25 | PMST-3 | 09/10/01 | 09/14/01 | 2.01E+02 | 1.73E+02 | <mdl< td=""></mdl<> | | 31 | PMST-4 | 09/11/01 | 09/14/01 | 1.66E+02 | 1.40E+02 | <mdl< td=""></mdl<> | | 37 | PMST-5 | 09/17/01 | 09/24/01 | 3.30E+02 | 2.58E+02 | <mdl< td=""></mdl<> | | 47 | PMST-6 | 09/18/01 | 09/24/01 | 3.87E+02 | 3.18E+02 | <mdl< td=""></mdl<> | | 48 | PMST-6C | 09/18/01 | 09/24/01 | 3.77E+02 | 3.10E+02 | <mdl< td=""></mdl<> | | . 56 | PMST-7 | 09/22/01 | 10/01/01 | 2.67E+02 | 2.26E+02 | <mdl< td=""></mdl<> | | 62 | PMST-8 | 09/23/01 | 10/01/01 | 3.55E+02 | 2.90E+02 | <mdl< td=""></mdl<> | | 68 | PMST-9 | 09/24/01 | 10/01/01 | 1.94E+03 | 1.41E+03 | <mdl< td=""></mdl<> | | 77 | PMST-10 | 09/25/01 | 10/01/01 | 8.24E+03 | 6.03E+03 | <mdl< td=""></mdl<> | | 86 | PMST-11 | 09/26/01 | 10/01/01 | 1.41E+03 | 1.17E+03 | <mdl< td=""></mdl<> | | 87 | PMST-11C | 09/26/01 | 10/01/01 | 1.34E+03 | 1.08E+03 | <mdl< td=""></mdl<> | | 95 | PMST-12 | 09/27/01 | 10/01/01 | 2.91E+03 | 2.29E+03 | <mdl< td=""></mdl<> | | 102 | PMST-13 | 10/03/01 | 10/12/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 111 | PMST-14 | 10/04/01 | 10/12/01 | 2.08E+02 | 1.79E+02 | <mdl< td=""></mdl<> | | 112 | PMST-14C | 10/04/01 | 10/12/01 | 2.22E+02 | 1.90E+02 | <mdl< td=""></mdl<> | | 120 | PMST-15 | 10/05/01 | 10/12/01 | 2.97E+02 | 2.89E+02 | <mdl< td=""></mdl<> | | 126 | PMST-16 | 10/06/01 | 10/12/01 | 3.64E+02 | 3.37E+02 | <mdl< td=""></mdl<> | | 135 | PMST-17 | 10/11/01 | 10/16/01 | 7.78E+02 | 6.90E+02 | <mdl< td=""></mdl<> | | 144 | PMST-18 | 10/12/01 | 10/16/01 | 1.92E+03 | 1.52E+03 | <mdl< td=""></mdl<> | | 145 | PMST-18C | 10/12/01 | 10/16/01 | 1.82E+03 | 1.44E+03 | <mdl< td=""></mdl<> | | 153 | PMST-19 | 10/13/01 | 10/16/01 | 1.01E+03 | 8.55E+02 | <mdl< td=""></mdl<> | | 159 | PMST-20 | 10/14/01 | 10/16/01 | 7.11E+02 | 6.66E+02 | <mdl< td=""></mdl<> | | 168 | PMST-21 | 10/20/01 | 10/29/01 | 3.57E+02 | 3.25E+02 | <mdl< td=""></mdl<> | | 169 | PMST-21C | 10/20/01 | 10/29/01 | 3.55E+02 | 3.10E+02 | <mdl< td=""></mdl<> | | 177 | PMST-22 | 10/21/01 | 10/29/01 | 2.40E+02 | 1.78E+02 | <mdl< td=""></mdl<> | | 183 | PMST-23 | 10/22/01 | 10/29/01 | 3.33E+02 | 2.72E+02 | <mdl< td=""></mdl<> | | 190 | PMST-24 | 10/23/01 | 10/29/01 | 6.53E+02 | 5.96E+02 | <mdl< td=""></mdl<> | | 199 | PMST-25 | 10/27/01 | 11/01/01 | 1.60E+02 | 1.64E+02 | <mdl< td=""></mdl<> | | 200 | PMST-25C | 10/27/01 | 11/01/01 | 1.64E+02 | 1.68E+02 | <mdl< td=""></mdl<> | | 211 | PMST-26 | 10/28/01 | 11/01/01 | 9.30E+01 | 9.99E+01 | <mdl< td=""></mdl<> | | 217 | PMST-27 | 10/29/01 | 11/01/01 | 3.76E+03 | 2.68E+03 | <mdl< td=""></mdl<> | | 223 | PMST-28 | 10/30/01 | 11/01/01 | 2.45E+02 | 2.06E+02 | <mdl< td=""></mdl<> | | 232 | PMST-29 | 11/04/01 | 11/15/01 | 1.82E+02 | 1.61E+02 | <mdl< td=""></mdl<> | | 233 | PMST-29C | 11/04/01 | 11/15/01 | 1.70E+02 | 1.51E+02 | <mdl< td=""></mdl<> | | 242 | PMST-30 | 11/05/01 | 11/15/01 | 2.43E+02 | 1.87E+02 | <mdl< td=""></mdl<> | | 248 | PMST-31 | 11/06/01 | 11/15/01 | 4.27E+02 | 2.92E+02 | <mdl< td=""></mdl<> | | 254 | PMST-32 | 11/07/01 | 11/15/01 | 4.49E+02 | 3.19E+02 | <mdl< td=""></mdl<> | Table 2. Ambient Monitoring Results of cis and trans-DCP and MITC Site: MES | | | | | Results: | | | |------------|--------------------|----------------------|----------------------|---|---|--------------------------------------| | Log | Sample | Date | Date | c-DCP | t-DCP | MITC | | Number | Identification | Sampled | Analyzed | ng/sample | ng/sample | ug/sample | | 6 | MEST-1 | 09/08/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 17 | MEST-2 | 09/09/01 | 09/14/01 | 1.20E+03 | 1.04E+03 | <mdl< td=""></mdl<> | | 18 | MEST-2C | 09/09/01 | 09/1 <i>4/</i> 01 | 1.00E+03 | 8.88E+02 | <mdl< td=""></mdl<> | | 26 | MEST-3 | 09/10/01 | 09/14/01 | 2.81E+02 | 2.36E+02 | <mdl< td=""></mdl<> | | 32 | MEST-4 | 09/11/01 | 09/14/01 | 1.33E+03 | 1.03E+03 | <mdl< td=""></mdl<> | | 38 | MEST-5 | 09/17/01 | 09/24/01 | 3.46E+02 | 2.69E+02 | <mdl< td=""></mdl<> | | 49 | MEST-6 | 09/18/01 | 09/24/01 | 3.08E+02 | 2.59E+02 | <mdl< td=""></mdl<> | | 50 | MEST-6C | 09/18/01 | 09/24/01 | 3.03E+02 | 2.49E+02 | <mdl< td=""></mdl<> | | 57 | MEST-7 | 09/22/01 | 10/01/01 | 7.14E+02 | 5.29E+02 | <mdl< td=""></mdl<> | | 63 | MEST-8 | 09/23/01 | 10/01/01 | 4.20E+02 | 3.19E+02 | <mdl< td=""></mdl<> | | 69 | MEST-9 | 09/24/01 | 10/01/01 | 9.85E+03 | 6.82E+03 | <mdl< td=""></mdl<> | | 78 | MEST-10 | 09/25/01 | 10/01/01 | 1.55E+04 | 1.08E+04 | <mdl< td=""></mdl<> | | 88 | MEST-11 | 09/26/01 | 10/01/01 | 3.22E+03 | 2.42E+03 | <mdl< td=""></mdl<> | | 89 | MEST-11C | 09/26/01 | 10/01/01 | 5.66E+03 | 4.13E+03 | <mdl< td=""></mdl<> | | 96 | MEST-12 | 09/27/01 | 10/01/01 | 5.32E+03 | 3.93E+0 <u>,</u> 3 | <mdl< td=""></mdl<> | | 103 | MEST-13 | 10/03/01 | 10/12/01 | 2.27E+01 | DET | <mdl< td=""></mdl<> | | 113 | MEST-14 | 10/04/01 | 10/12/01 | 3.53E+02 | 2.98E+02 | <mdl< td=""></mdl<> | | 114 | MEST-14C | 10/04/01 | 10/12/01 | 3.62E+02 | 3.18E+02 | <mdl< td=""></mdl<> | | 121 | MEST-15 | 10/05/01 | 10/12/01 | 4.30E+02 | 3.79E+02 | <mdl .<="" td=""></mdl> | | 127 | MEST-16 | 10/06/01 | 10/12/01 | 2.20E+03 | 1.85E+03 | <mdl< td=""></mdl<> | | 136 | MEST-17 | 10/11/01 | 10/16/01 | 5.81E+02 | 5.38E+02 | <mdl< td=""></mdl<> | | 146 | MEST-18 | 10/12/01 | 10/16/01 | 1.96E+03 | 1.56E+03 | <mdl< td=""></mdl<> | | 147 | MEST-18C | 10/12/01 | 10/16/01 | 1.96E+03 | 1.56E+03 | <mdl< td=""></mdl<> | | 154 | MEST-19 | 10/13/01 | 10/16/01 | 1.66E+03 | 1.55E+03 | <mdl< td=""></mdl<> | | 160 | MEST-20 | 10/14/01 | 10/16/01 | 2.22E+03 | 2.33E+03 | <mdl< td=""></mdl<> | | 170 | MEST-21 | 10/20/01 | 10/29/01 | 1.67E+03 | 1.38E+03 | <mdl< td=""></mdl<> | | 171 | MEST-21C | 10/20/01 | 10/29/01 | 1.67E+03 | 1.36E+03 | <mdl< td=""></mdl<> | | 178 | MEST-22 | 10/21/01 | 10/29/01 | 1.73E+02 | 1.26E+02 | <mdl< td=""></mdl<> | | 184 | MEST-23 | 10/22/01 | 10/29/01 | 5.30E+02 | 4.56E+02 | <mdl< td=""></mdl<> | | 191 | MEST-24 | 10/23/01 | 10/29/01 | 1.17E+03 | 1.09E+03 | <mdl< td=""></mdl<> | | 201 | MEST-25 | 10/27/01 | 11/01/01 | 4.96E+02 | 4.86E+02 | <mdl
<mdl< td=""></mdl<></mdl
 | | 202 | MEST-25C | 10/27/01 | 11/01/01 | 5.04E+02 | 4.96E+02
4.28E+02 | <mdl< td=""></mdl<> | | 212
218 | MEST-26 | 10/28/01
10/29/01 | 11/01/01
11/01/01 | 3.92E+02
5.08E+02 | 4.28E+02
4.44E+02 | <mdl< td=""></mdl<> | | 218 | MEST-27
MEST-28 | 10/29/01 | 11/01/01 | 7.55E+01 | 8.63E+01 | <mdl< td=""></mdl<> | | 234 | MEST-28
MEST-29 | 11/04/01 | 11/01/01 | 1.75E+02 | 1.61E+02 | <mdl< td=""></mdl<> | | 235 | MEST-29C | 11/04/01 | 11/15/01 | 1.63E+02 | 1.48E+02 | <mdl< td=""></mdl<> | | 243 | MEST-29C | 11/05/01 | 11/15/01 | 1.88E+02 | 1.81E+02 | <mdl< td=""></mdl<> | | 249 | MEST-31 | 11/06/01 | 11/15/01 | 2.77E+02 | 2.26E+02 | <mdl< td=""></mdl<> | | 255. | MEST-32 | 11/07/01 | 11/15/01 | 2.59E+02 | 1.58E+02 | <mdl< td=""></mdl<> | Table 2. Ambient Monitoring Results of cis and trans-DCP and MITC Site: SES | Site: SES | · | | | Results: | | | |-----------|----------------|----------|----------|---|---|---------------------| | Log | Sample | Date | Date | c-DCP | t-DCP | MITC | | Number | Identification | Sampled | Analyzed | ng/sample | ng/sample | ug/sample | | 7 | SEST-1 | 09/08/01 | 09/14/01 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 19 | SEST-2 | 09/09/01 | 09/14/01 | 8.93E+01 | 7.19E+01 | <mdl< td=""></mdl<> | | 20 | SEST-2C | 09/09/01 | 09/14/01 | 7.37E+01 | 5.99E+01 | <mdl< td=""></mdl<> | | 27 | SEST-3 | 09/10/01 | 09/14/01 | DET | DET | <mdl< td=""></mdl<> | | 33 | SEST-4 | 09/11/01 | 09/14/01 | 3.52E+01 | 2.05E+01 | <mdl< td=""></mdl<> | | 39 | SEST-5 | 09/17/01 | 09/24/01 | 2.77E+02 | 2.24E+02 | <mdl< td=""></mdl<> | | 51 | SEST-6 | 09/18/01 | 09/24/01 | 4.94E+02 | 3.72E+02 | <mdl< td=""></mdl<> | | 52 | SEST-6C | 09/18/01 | 09/24/01 | 3.68E+02 | 2.89E+02 | <mdl< td=""></mdl<> | | 58 | SEST-7 | 09/22/01 | 10/01/01 | 1.42E+03 | 9.40E+02 | <mdl< td=""></mdl<> | | 64 | SEST-8 | 09/23/01 | 10/01/01 | 4.20E+02 | 3.18E+02 | <mdl< td=""></mdl<> | | 70 | SEST-9 | 09/24/01 | 10/01/01 | 2.45E+02 | 1.95E+02 | <mdl< td=""></mdl<> | | 79 | SEST-10 | 09/25/01 | 10/01/01 | 6.59E+02 | 4.84E+02 | <mdl<
td=""></mdl<> | | 90 | SEST-11 | 09/26/01 | 10/01/01 | 1.05E+03 | 8.28E+02 | <mdl< td=""></mdl<> | | 91 | SEST-11C | 09/26/01 | 10/01/01 | 1.04E+03 | 8.27E+02 | <mdl< td=""></mdl<> | | 97 | SEST-12 | 09/27/01 | 10/01/01 | 3.89E+02 | 2.94E+02 | <mdl< td=""></mdl<> | | 104 | SEST-13 | 10/03/01 | 10/12/01 | 2.90E+01 | 2.12E+01 | <mdl< td=""></mdl<> | | 115 | SEST-14 | 10/04/01 | 10/12/01 | 7.20E+01 | 6.66E+01 | <mdl< td=""></mdl<> | | 116 | SEST-14C | 10/04/01 | 10/12/01 | 7.37E+01 | 6.88E+01 | <mdl< td=""></mdl<> | | 122 | SEST-15 | 10/05/01 | 10/12/01 | 2.40E+02 | 2.08E+02 | <mdl< td=""></mdl<> | | 128 | SEST-16 | 10/06/01 | 10/12/01 | 5.01E+01 | 5.28E+01 | <mdl< td=""></mdl<> | | 137 | SEST-17 | 10/11/01 | 10/16/01 | 1.38E+02 | 1.12E+02 | <mdl< td=""></mdl<> | | 148 | SEST-18 | 10/12/01 | 10/16/01 | 2.55E+02 | 1.91E+02 | 1.56E+00 | | 149 | SEST-18C | 10/12/01 | 10/16/01 | 2.19E+02 | 1.68E+02 | DET | | 155 | SEST-19 | 10/13/01 | 10/16/01 | 1.53E+02 | 1.38E+02 | DET | | 161 | SEST-20 | 10/14/01 | 10/16/01 | 1.14E+02 | 1.01E+02 | DET | | 172 | SEST-21 | 10/20/01 | 10/29/01 | 1.00E+03 | 7.61E+02 | <mdl< td=""></mdl<> | | 173 | SEST-21C | 10/20/01 | 10/29/01 | 1.01E+03 | 7.73E+02 | <mdl< td=""></mdl<> | | 179 | SEST-22 | 10/21/01 | 10/29/01 | 1.12E+02 | 8.48E+01 | <mdl< td=""></mdl<> | | 185 | SEST-23 | 10/22/01 | 10/29/01 | 1.40E+02 | 1.04E+02 | <mdl< td=""></mdl<> | | 192 | SEST-24 | 10/23/01 | 10/29/01 | 2.06E+02 | 1.57E+02 | <mdl< td=""></mdl<> | | 203 | SEST-25 | 10/27/01 | 11/01/01 | 1.43E+02 | 1.32E+02 | <mdl< td=""></mdl<> | | 204 | SEST-25C | 10/27/01 | 11/01/01 | 1.43E+02 | 1.30E+02 | <mdl< td=""></mdl<> | | 213 | SEST-26 | 10/28/01 | 11/01/01 | 1.86E+02 | 1.87E+02 | <mdl< td=""></mdl<> | | 219 | SEST-27 | 10/29/01 | 11/01/01 | 1.76E+02 | 1.69E+02 | <mdl< td=""></mdl<> | | 225 | SEST-28 | 10/30/01 | 11/01/01 | 4.77E+01 | 5.23E+01 | <mdl< td=""></mdl<> | | 236 | SEST-29 | 11/04/01 | 11/15/01 | 2.13E+02 | 1.71E+02 | <mdl< td=""></mdl<> | | 237 | SEST-29C | 11/04/01 | 11/15/01 | 2.16E+02 | 1.74E+02 | <mdl< td=""></mdl<> | | 244 | SEST-30 | 11/05/01 | 11/15/01 | 1.52E+02 | 1.20E+02 | <mdl< td=""></mdl<> | | 250 | SEST-31 | 11/06/01 | 11/15/01 | 6.89E+02 | 4.23E+02 | <mdl< td=""></mdl<> | | 256 | SEST-32 | 11/07/01 | 11/15/01 | 6.05E+02 | 4.40E+02 | <mdl< td=""></mdl<> | Table 3. Ambient Monitoring Results of TCNM Site: SAL | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|---------------------| | Number | Identification | Sampled | Analyzed | ng/sample | | 1 | SALL-1 | 09/08/01 | 09/19/01 | DET | | 9 | , SALL-2 | 09/09/01 | 09/19/01 | 3.85E+01 | | 10 | SALL-2C | 09/09/01 | 09/19/01 | 2.59E+01 | | 22 | SALL-3 | 09/10/01 | 09/19/01 | 2.09E+02 | | 28 | SALL-4 | 09/11/01 | 09/19/01 | 1.13E+02 | | 34 | SALL-5 | 09/17/01 | 09/21/01 | <mdl< td=""></mdl<> | | 41 | SALL-6 | 09/18/01 | 09/21/01 | DET | | 42 | SALL-6C | 09/18/01 | 09/21/01 | <mdl< td=""></mdl<> | | 53 | SALL-7 | 09/22/01 | 10/05/01 | 3.83E+01 | | 59 | SALL-8 | 09/23/01 | 10/05/01 | DET | | 65 | SALL-9 | 09/24/01 | 10/05/01 | 3.25E+01 | | 71 | SALL-10 | 09/25/01 | 10/05/01 | 2.27E+02 | | 80 | SALL-11 | 09/26/01 | 10/05/01 | 3.18E+01 | | 81 | SALL-11C | 09/26/01 | 10/05/01 | 3.28E+01 | | 92 | SALL-12 | 09/27/01 | 10/05/01 | 3.13E+01 | | 98 | SALL-13 | 10/03/01 | 10/09/01 | DET | | 105 | SALL-14 | 10/04/01 | 10/09/01 | <mdl< td=""></mdl<> | | 106 | SALL-14C | 10/04/01 | 10/09/01 | DET | | 117 | SALL-15 | 10/05/01 | 10/09/01 | DET | | 123 | SALL-16 | 10/06/01 | 10/09/01 | 1.01E+02 | | 129 | SALL-17 | 10/11/01 | 10/19/01 | 1.08E+02 | | 138 | SALL-18 | 10/12/01 | 10/19/01 | 3.41E+02 | | 139 | SALL-18C | 10/12/01 | 10/19/01 | 3.58E+02 | | 150 | SALL-19 | 10/13/01 | 10/19/01 | 4.05E+02 | | 156 | SALL-20 | 10/14/01 | 10/19/01 | 2.88E+02 | | 162 | SALL-21 | 10/20/01 | 10/25/01 | 7.77E+01 | | 163 | SALL-21C | 10/20/01 | 10/25/01 | 8.35E+01 | | 174 | SALL-22 | 10/21/01 | 10/25/01 | 3.81E+01 | | 180 | SALL-23 | 10/22/01 | 10/25/01 | DET | | 187 | SALL-24 | 10/23/01 | 10/25/01 | 1.11E+02 | | 193 | SALL-25 | 10/27/01 | 11/07/01 | 9.80E+01 | | 194 | SALL-25C | 10/27/01 | 11/07/01 | 9.68E+01 | | 208 | SALL-26 | 10/28/01 | 11/07/01 | 6.92E+01 | | 214 | SALL-27 | 10/29/01 | 11/07/01 | 7.03E+01 | | 220 | SALL-28 | 10/30/01 | 11/07/01 | 4.47E+01 | | 226 | SALL-29 | 11/04/01 | 11/13/01 | 2.18E+01 | | 227 | SALL-29C | 11/04/01 | 11/13/01 | 2.04E+01 | | 238 | SALL-30 | 11/05/01 | 11/13/01 | DET | | 245 | SALL-31 | 11/06/01 | 11/13/01 | DET | | 251 | SALL-32 | 11/07/01 | 11/13/01 | DET | Table 3. Ambient Monitoring Results of TCNM Site: CHU | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|---------------------| | Number | Identification | Sampled | Analyzed | ng/sample | | 3 | CHUL-1 | 09/08/01 | 09/19/01 | DET | | 11 | CHUL-2 | 09/09/01 | 09/19/01 | 3.96E+01 | | 12 | CHUL-2C | 09/09/01 | 09/19/01 | 3.36E+01 | | 23 | CHUL-3 | 09/10/01 | 09/19/01 | 3.33E+01 | | 29 | CHUL-4 | 09/11/01 | 09/19/01 | 3.67E+01 | | 35 | CHUL-5 | 09/17/01 | 09/21/01 | DET | | 43 | CHUL-6 | 09/18/01 | 09/21/01 | <mdl< td=""></mdl<> | | 44 | CHUL-6C | 09/18/01 | 09/21/01 | <mdl< td=""></mdl<> | | 54 | CHUL-7 | 09/22/01 | 10/05/01 | 2.31E+01 | | 60 | CHUL-8 | 09/23/01 | 10/05/01 | 2.03E+01 | | 66 | CHUL-9 | 09/24/01 | 10/05/01 | 2.06E+01 | | 75 | CHUL-10 | 09/25/01 | 10/05/01 | 1.14E+02 | | 82 | CHUL-11 | 09/26/01 | 10/05/01 | 4.46E+01 | | 83 | CHUL-11C | 09/26/01 | 10/05/01 | 2.94E+01 | | 93 | CHUL-12 | 09/27/01 | 10/05/01 | 2.69E+01 | | 100 | CHUL-13 | 10/03/01 | 10/09/01 | DET | | 107 | CHUL-14 | 10/04/01 | 10/09/01 | <mdl< td=""></mdl<> | | 108 | CHUL-14C | 10/04/01 | 10/09/01 | DET | | 118 | CHUL-15 | 10/05/01 | 10/09/01 | DET | | 124 | CHUL-16 | 10/06/01 | 10/09/01 | 4.93E+01 | | 133 | CHUL-17 | 10/11/01 | 10/19/01 | 6.53E+01 | | 140 | CHUL-18 | 10/12/01 | 10/19/01 | 8.57E+01 | | 141 | CHUL-18C | 10/12/01 | 10/19/01 | 8.63E+01 | | 151 | CHUL-19 | 10/13/01 | 10/19/01 | 1.34E+02 | | 157 | CHUL-20 | 10/14/01 | 10/19/01 | 6.54E+01 | | 164 | CHUL-21 | 10/20/01 | 10/25/01 | 5.72E+01 | | 165 | CHUL-21C | 10/20/01 | 10/25/01 | 5.56E+01 | | 175 | CHUL-22 | 10/21/01 | 10/25/01 | 2.80E+01 | | 181 | CHUL-23 | 10/22/01 | 10/25/01 | 3.32E+01 | | 188 | CHUL-24 | 10/23/01 | 10/25/01 | 1.82E+02 | | 195 | CHUL-25 | 10/27/01 | 11/07/01 | 2.87E+01 | | 196 | CHUL-25C | 10/27/01 | 11/07/01 | 3.05E+01 | | 209 | CHUL-26 | 10/28/01 | 11/07/01 | 2.41E+01 | | 215 | CHUL-27 | 10/29/01 | 11/07/01 | 4.31E+01 | | 221 | CHUL-28 | 10/30/01 | 11/07/01 | 3.18E+01 | | 228 | CHUL-29 | 11/04/01 | 11/13/01 | 2.47E+01 | | 229 | CHUL-29C | 11/04/01 | 11/13/01 | 2.10E+01 | | 240 | CHUL-30 | 11/05/01 | 11/13/01 | DET | | 246 | CHUL-31 | 11/06/01 | 11/13/01 | DET | | 252 | CHUL-32 | 11/07/01 | 11/13/01 | 2.58E+01 | Table 3. Ambient Monitoring Results of TCNM Site: LJE | Log | Sample | Date | Date | Results: | |------------|--------------------|----------------------|----------------------|----------------------| | Number | Identification | Sampled | Analyzed | ng/sample | | 4 | LJEL-1 | 09/08/01 | 09/19/01 | <mdl< td=""></mdl<> | | 13 | LJEL-2 | 09/09/01 | 09/19/01 | 2.44E+02 | | 14 | LJEL-2C | 09/09/01 | 09/19/01 | 2.64E+02 | | 24 | LJEL-3 | 09/10/01 | 09/19/01 | 1.02E+02 | | 30 | LJEL-4 | 09/11/01 | 09/19/01 | 4.66E+01 | | 36 | LJEL-5 | 09/17/01 | 09/21/01 | DET | | 45 | LJEL-6 | 09/18/01 | 09/21/01 | DET | | 46 | LJEL-6C | 09/18/01 | 09/21/01 | DET | | 55 | LJEL-7 | 09/22/01 | 10/05/01 | 7.65E+01 | | 61 | LJEL-8 | 09/23/01 | 10/05/01 | 4.40E+01 | | 67 | LJEL-9 | 09/24/01 | 10/05/01 | 5.32E+01 | | 76 | LJEL-10 | 09/25/01 | 10/05/01 | 7.48E+01 | | 84 | LJEL-11 | 09/26/01 | 10/05/01 | 2.66E+01 | | 85 | LJEL-11C | 09/26/01 | 10/05/01 | DET | | 94 | LJEL-12 | 09/27/01 | 10/05/01 | DET | | 101 | LJEL-13 | 10/03/01 | 10/09/01 | 2.10E+01 | | 109 | LJEL-14 | 10/04/01 | 10/09/01 | DET | | 110 | LJEL-14C | 10/04/01 | 10/09/01 | DET | | 119 | LJEL-15 | 10/05/01 | 10/09/01 | DET | | 125 | LJEL-16 | 10/06/01 | 10/09/01 | 3.38E+01 | | 134 | LJEL-17 | 10/11/01 | 10/19/01 | 7.61E+01 | | 142 | LJEL-18 | 10/12/01 | 10/19/01 | 3.15E+02 | | 143
152 | LJEL-18C | 10/12/01 | 10/19/01 | 3.32E+02 | | 158 | LJEL-19
LJEL-20 | 10/13/01
10/14/01 | 10/19/01
10/19/01 | 1.10E+03
4.94E+02 | | 166 | LJEL-20
LJEL-21 | 10/14/01 | 10/19/01 | 1.54E+02 | | 167 | LJEL-21C | 10/20/01 | 10/25/01 | 1.15E+02 | | 176 | LJEL-22 | 10/20/01 | 10/25/01 | 3.45E+01 | | 182 | LJEL-23 | 10/21/01 | 10/25/01 | DET | | 189 | LJEL-24 | 10/23/01 | 10/25/01 | 4.90E+02 | | 197 | LJEL-25 | 10/27/01 | 11/07/01 | 2.17E+02 | | 198 | LJEL-25C | 10/27/01 | 11/07/01 | 2.28E+02 | | 210 | LJEL-26 | 10/28/01 | 11/07/01 | 1.87E+03 | | 216 | LJEL-27 | 10/29/01 | 11/07/01 | 8.75E+02 | | 222 | LJEL-28 | 10/30/01 | 11/07/01 | 2.26E+02 | | 230 | LJEL-29 | 11/04/01 | 11/13/01 | 2.87E+01 | | 231 | LJEL-29C | 11/04/01 | 11/13/01 | 2.69E+01 | | 241 | LJEL-30 | 11/05/01 | 11/13/01 | 1.99E+01 | | 247 | LJEL-31 | 11/06/01 | 11/13/01 | DET | | 253 | LJEL-32 | 11/07/01 | 11/13/01 | DET | Table 3. Ambient Monitoring Results of TCNM Site: PMS | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|-----------| | Number | Identification | Sampled | Analyzed | ng/sample | | 5 | PMSL-1 | 09/08/01 | 09/19/01 | DET | | 15 | PMSL-2 | 09/09/01 | 09/19/01 | 1.43E+02 | | 16 | PMSL-2C | 09/09/01 | 09/19/01 | 1.32E+02 | | 25 | PMSL-3 | 09/10/01 | 09/19/01 | 1.31E+02 | | . 31 | PMSL-4 | 09/11/01 | 09/19/01 | 9.76E+01 | | 37 | PMSL-5 | 09/17/01 | 09/21/01 | 7.72E+01 | | 47 | PMSL-6 | 09/18/01 | 09/21/01 | 4.17E+01 | | 48 | PMSL-6C | 09/18/01 | 09/21/01 | 4.02E+01 | | 56 | PMSL-7 | 09/22/01 | 10/05/01 | 8.78E+01 | | 62 | PMSL-8 | 09/23/01 | 10/05/01 | 6.17E+01 | | 68 | PMSL-9 | 09/24/01 | 10/05/01 | 1.76E+02 | | .77 | PMSL-10 | 09/25/01 | 10/05/01 | 5.53E+02 | | 86 | PMSL-11 | 09/26/01 | 10/05/01 | 2.16E+02 | | 87 | PMSL-11C | 09/26/01 | 10/05/01 | 1.97E+02 | | 95 | PMSL-12 | 09/27/01 | 10/05/01 |
3.37E+02 | | 102 | PMSL-13 | 10/03/01 | 10/09/01 | 2.24E+01 | | 111 | PMSL-14 | 10/04/01 | 10/09/01 | 7.56E+01 | | 112 | PMSL-14C | 10/04/01 | 10/09/01 | 6.65E+01 | | 120 | PMSL-15 | 10/05/01 | 10/09/01 | 1.52E+02 | | 126 | PMSL-16 | 10/06/01 | 10/09/01 | 3.28E+02 | | 135 | PMSL-17 | 10/11/01 | 10/19/01 | 1.42E+02 | | 144 | PMSL-18 | 10/12/01 | 10/19/01 | 9.83E+02 | | 145 | PMSL-18C | 10/12/01 | 10/19/01 | 9.74E+02 | | 153 | PMSL-19 | 10/13/01 | 10/19/01 | 5.73E+02 | | 159 | PMSL-20 | 10/14/01 | 10/19/01 | 3.44E+02 | | 168 | PMSL-21 | 10/20/01 | 10/25/01 | 1.35E+02 | | 169 | PMSL-21C | 10/20/01 | 10/25/01 | 1.45E+02 | | 177 | PMSL-22 | 10/21/01 | 10/25/01 | 4.07E+01 | | 183 | PMSL-23 | 10/22/01 | 10/25/01 | 4.80E+01 | | 190 | PMSL-24 | 10/23/01 | 10/25/01 | 1.40E+02 | | 199 | PMSL-25 | 10/27/01 | 11/07/01 | 1.28E+02 | | 200 | PMSL-25C | 10/27/01 | 11/07/01 | 1.30E+02 | | . 211 | PMSL-26 | 10/28/01 | 11/07/01 | 4.22E+01 | | 217 | PMSL-27 | 10/29/01 | 11/07/01 | 1.45E+02 | | 223 | PMSL-28 | 10/30/01 | 11/07/01 | 2.44E+01 | | 232 | PMSL-29 | 11/04/01 | 11/13/01 | DET | | 233 | PMSL-29C | 11/04/01 | 11/13/01 | DET | | 242 | PMSL-30 | 11/05/01 | 11/13/01 | 2.92E+01 | | 248 | PMSL-31 | 11/06/01 | 11/13/01 | 4.30E+01 | | 254 | PMSL-32 | 11/07/01 | 11/13/01 | 2.93E+01 | Table 3. Ambient Monitoring Results of TCNM Site: MES | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|---------------------| | Number | Identification | Sampled | Analyzed | ng/sample | | 6 | MESL-1 | 09/08/01 | 09/19/01 | <mdl< td=""></mdl<> | | 17 | MESL-2 | 09/09/01 | 09/19/01 | 6.76E+01 | | 18 | MESL-2C | 09/09/01 | 09/19/01 | 6.33E+01 | | 26 | MESL-3 | 09/10/01 | 09/19/01 | NA | | 32 | MESL-4 | 09/11/01 | 09/19/01 | 1.24E+02 | | 38 | MESL-5 | 09/17/01 | 09/21/01 | 4.64E+01 | | 49 | MESL-6 | 09/18/01 | 09/21/01 | 2.16E+01 | | 50 | MESL-6C | 09/18/01 | 09/21/01 | 3.53E+01 | | 57 | MESL-7 | 09/22/01 | 10/05/01 | 6.55E+01 | | 63 | MESL-8 | 09/23/01 | 10/05/01 | 4.88E+01 | | 69 | MESL-9 | 09/24/01 | 10/05/01 | 5.58E+02 | | 78 | MESL-10 | 09/25/01 | 10/05/01 | 1.01E+03 | | 88 | MESL-11 | 09/26/01 | 10/05/01 | 4.09E+02 | | 89 | MESL-11C | 09/26/01 | 10/05/01 | 4.40E+02 | | 96 | MESL-12 | 09/27/01 | 10/05/01 | 5.25E+02 | | 103 | MESL-13 | 10/03/01 | 10/09/01 | DET | | 113 | MESL-14 | 10/04/01 | 10/09/01 | 9.87E+01 | | 114 | MESL-14C | 10/04/01 | 10/09/01 | 9.20E+01 | | 121 | MESL-15 | 10/05/01 | 10/09/01 | 1.48E+02 | | 127 | MESL-16 | 10/06/01 | 10/09/01 | 8.72E+02 | | 136 | MESL-17 | 10/11/01 | 10/19/01 | 3.03E+02 | | 146 | MESL-18 | 10/12/01 | 10/19/01 | 3.70E+02 | | 147 | MESL-18C | 10/12/01 | 10/19/01 | 4.12E+02 | | 154 | MESL-19 | 10/13/01 | 10/19/01 | 2.82E+02 | | 160 | MESL-20 | 10/14/01 | 10/19/01 | 1.65E+02 | | 170 | MESL-21 | 10/20/01 | 10/25/01 | 4.65E+02 | | 171 | MESL-21C | 10/20/01 | 10/25/01 | 4.50E+02 | | 178 | MESL-22 | 10/21/01 | 10/25/01 | 4.10E+01 | | 184 | MESL-23 | 10/22/01 | 10/25/01 | 7.72E+01 | | 191 | MESL-24 | 10/23/01 | 10/25/01 | 1.98E+02 | | 201 | MESL-25 | 10/27/01 | 11/07/01 | 1.82E+02 | | 202 | MESL-25C | 10/27/01 | 11/07/01 | 2.01E+02 | | 212 | MESL-26 | 10/28/01 | 11/07/01 | 1.89E+02 | | 218 | MESL-27 | 10/29/01 | 11/07/01 | 2.36E+02 | | 224 | MESL-28 | 10/30/01 | 11/07/01 | 5.81E+01 | | 234 | MESL-29 | 11/04/01 | 11/13/01 | DET | | 235 | MESL-29C | 11/04/01 | 11/13/01 | DET | | 243 | MESL-30 | 11/05/01 | 11/13/01 | 6.23E+01 | | 249 | MESL-31 | 11/06/01 | 11/13/01 | 6.84E+01 | | 255 | MESL-32 | 11/07/01 | 11/13/01 | 3.38E+01 | Table 3. Ambient Monitoring Results of TCNM Site: SES | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|---------------------| | Number | Identification | Sampled | Analyzed | ng/sample | | 7 | SESL-1 | 09/08/01 | 09/19/01 | <mdl< td=""></mdl<> | | 19 | SESL-2 | 09/09/01 | 09/19/01 | 5.33E+01 | | 20 | SESL-2C | 09/09/01 | 09/19/01 | 3.33E+01 | | 27 | SESL-3 | 09/10/01 | 09/19/01 | DET | | 33 | SESL-4 | 09/11/01 | 09/19/01 | DET | | 39 | SESL-5 | 09/17/01 | 09/21/01 | 4.97E+01 | | -51 | SESL-6 | 09/18/01 | 09/21/01 | 4.07E+01 | | 52 | SESL-6C | 09/18/01 | 09/21/01 | 2.86E+01 | | 58 | SESL-7 | 09/22/01 | 10/05/01 | 1.73E+02 | | 64 | SESL-8 | 09/23/01 | 10/05/01 | 4.76E+01 | | 70 | SESL-9 | 09/24/01 | 10/05/01 | 1.11E+02 | | 79 | SESL-10 | 09/25/01 | 10/05/01 | 7.23E+01 | | 90 | SESL-11 | 09/26/01 | 10/05/01 | 1.66E+02 | | 91 | SESL-11C | 09/26/01 | 10/05/01 | 1.63E+02 | | 97 | SESL-12 | 09/27/01 | 10/05/01 | 5.82E+01 | | 104 | SESL-13 | 10/03/01 | 10/09/01 | 7.27E+01 | | 115 | SESL-14 | 10/04/01 | 10/09/01 | 4.53E+01 | | 116 | SESL-14C | 10/04/01 | 10/09/01 | 4.11E+01 | | 122 | SESL-15 | 10/05/01 | 10/09/01 | 9.02E+01 | | 128 | SESL-16 | 10/06/01 | 10/09/01 | 2.10E+01 | | 137 | SESL-17 | 10/11/01 | 10/19/01 | 7.05E+01 | | 148 | SESL-18 | 10/12/01 | 10/19/01 | 1.48E+02 | | 149 | SESL-18C | 10/12/01 | 10/19/01 | 1.43E+02 | | 155 | SESL-19 | 10/13/01 | 10/19/01 | 2.41E+02 | | 161 | SESL-20 | 10/14/01 | 10/19/01 | 6.63E+01 | | 172 | SESL-21 | 10/20/01 | 10/25/01 | 1.72E+02 | | 173 | SESL-21C | 10/20/01 | 10/25/01 | 1.74E+02 | | 179 | SESL-22 | 10/21/01 | 10/25/01 | 4.60E+01 | | 185 | SESL-23 | 10/22/01 | 10/25/01 | 3.93E+01 | | 192 | SESL-24 | 10/23/01 | 10/25/01 | 2.10E+02 | | 203 | SESL-25 | 10/27/01 | 11/07/01 | 4.35E+01 | | 204 | SESL-25C | 10/27/01 | 11/07/01 | 4.41E+01 | | 213 | SESL-26 | 10/28/01 | 11/07/01 | 5.09E+01 | | 219 | SESL-27 | 10/29/01 | 11/07/01 | 3.54E+01 | | 225 | SESL-28 | 10/30/01 | 11/07/01 | <mdl< td=""></mdl<> | | 236 | SESL-29 | 11/04/01 | 11/13/01 | DET | | 237 | SESL-29C | 11/04/01 | 11/13/01 | DET | | 244 | SESL-30 | 11/05/01 | 11/13/01 | DET | | 250 | SESL-31 | 11/06/01 | 11/13/01 | 5.94E+01 | | 256 | SESL-32 | 11/07/01 | 11/13/01 | 9.89E+01 | Table 4. Ambient Monitoring Results of MIC Site: SAL | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|-------------------------| | Number | Identification | Sampled | Analyzed | ug/sample | | 1 | SALM-1F | 09/08/01 | 09/17/01 | <mdl< td=""></mdl<> | | 16 | SALM-2F | 09/09/01 | 09/17/01 | <mdl -<="" td=""></mdl> | | 18 | SALM-2FC | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 41 | SALM-3F | 09/10/01 | 09/17/01 | <mdl< td=""></mdl<> | | 53 | SALM-4F | 09/11/01 | 09/17/01 | <mdl< td=""></mdl<> | | 65 | SALM5FB | 09/17/01 | 09/20/01 | <mdl< td=""></mdl<> | | 72 | SALM6FB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 73 | SALM6CFB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 84 | SALM7FB | 09/22/01 | 10/03/01 | DET | | 90 | SALM8FB | 09/23/01 | 10/03/01 | <mdl< td=""></mdl<> | | 96 | SALM9FB | 09/24/01 | 10/03/01 | <mdl< td=""></mdl<> | | 102 | SALM10FB | 09/25/01 | 10/03/01 | <mdl< td=""></mdl<> | | 111 | SALM11FB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 112 | SALM11CFB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 123 | SALM12FB | 09/27/01 | 10/04/01 | <mdl< td=""></mdl<> | | 129 | SALM13FB | 10/03/01 | 10/10/01 | <mdl< td=""></mdl<> | | 136 | SALM14FB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 137 | SALM14CFB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 148 | SALM15FB | 10/05/01 | 10/10/01 | <mdl< td=""></mdl<> | | 154 | SALM16FB | 10/06/01 | 10/10/01 | <mdl< td=""></mdl<> | | 160 | SALM17FB | 10/11/01 | 10/22/01 | <mdl< td=""></mdl<> | | 169 | SALM18FB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 170 | SALM18CFB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 181 | SALM19FB | 10/13/01 | 10/22/01 | <mdl< td=""></mdl<> | | 187 | SALM20FB | 10/14/01 | 10/22/01 | <mdl< td=""></mdl<> | | 193 | SALM21FB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 194 | SALM21CFB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 205 | SALM22FB | 10/21/01 | 10/26/01 | <mdl< td=""></mdl<> | | 211 | SALM23FB | 10/22/01 | 10/26/01 | <mdl< td=""></mdl<> | | 218 | SALM24FB | 10/23/01 | 10/26/01 | <mdl< td=""></mdl<> | | 224 | SALM25FB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 225 | SALM25CFB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 239 | SALM26FB | 10/28/01 | 11/05/01 | <mdl< td=""></mdl<> | | 245 | SALM27FB | 10/29/01 | 11/05/01 | <mdl< td=""></mdl<> | | 251 | SALM28FB | 10/30/01 | 11/05/01 | <mdl< td=""></mdl<> | | 257 | SALM29FB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 258 | SALM29CFB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 269 | SALM30FB | 11/05/01 | 11/14/01 | <mdl< td=""></mdl<> | | 276 | SALM31FB | 11/06/01 | 11/14/01 | <mdl< td=""></mdl<> | | 282 | SALM32FB | 11/07/01 | 11/14/01 | <mdl< td=""></mdl<> | Table 4. Ambient Monitoring Results of MIC Site: CHU | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|---------------------| | Number | Identification | Sampled | Analyzed | ug/sample | | 5 | CHUM-1F | 09/08/01 | 09/17/01 | <mdl< td=""></mdl<> | | 20 | CHUM-2F | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 22 | CHUM-2FC | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 43 | CHUM-3F | 09/10/01 | 09/17/01 | <mdl< td=""></mdl<> | | 55 | CHUM-4F | 09/11/01 | 09/17/01 | <mdl< td=""></mdl<> | | 66 | CHUM5FB | 09/17/01 | 09/20/01 | <mdl< td=""></mdl<> | | 74 | CHUM6FB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 75 | CHUM6CFB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 85 | CHUM7FB | 09/22/01 | 10/03/01 | <mdl< td=""></mdl<> | | 91 | CHUM8FB | 09/23/01 | 10/03/01 | <mdl< td=""></mdl<> | | 97 | CHUM9FB | 09/24/01 | 10/03/01 | <mdl< td=""></mdl<> | | 106 | CHUM10FB | 09/25/01 | 10/03/01 | <mdl< td=""></mdl<> | | 113 | CHUM11FB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 114 | CHUM11CFB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 124 | CHUM12FB | 09/27/01 | 10/04/01 | <mdl< td=""></mdl<> | | 131 | CHUM13FB | 10/03/01 | 10/10/01 | <mdl< td=""></mdl<> | | 138 | CHUM14FB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 139 | CHUM14CFB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 149 | CHUM15FB | 10/05/01 | 10/10/01 | <mdl< td=""></mdl<> | | 155 | CHUM16FB | 10/06/01 | 10/10/01 | <mdl< td=""></mdl<> | | 164 | CHUM17FB | 10/11/01 |
10/22/01 | <mdl< td=""></mdl<> | | 171 | CHUM18FB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 172 | CHUM18CFB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 182 | CHUM19FB | 10/13/01 | 10/22/01 | <mdl< td=""></mdl<> | | 188 | CHUM20FB | 10/14/01 | 10/22/01 | <mdl< td=""></mdl<> | | 195 | CHUM21FB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 196 | CHUM21CFB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 206 | CHUM22FB | 10/21/01 | 10/26/01 | <mdl< td=""></mdl<> | | 212 | CHUM23FB | 10/22/01 | 10/26/01 | <mdl< td=""></mdl<> | | 219 | CHUM24FB | 10/23/01 | 10/26/01 | <mdl< td=""></mdl<> | | 226 | CHUM25FB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 227 | CHUM25CFB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 240 | CHUM26FB | 10/28/01 | 11/05/01 | <mdl< td=""></mdl<> | | 246 | CHUM27FB | 10/29/01 | 11/05/01 | <mdl< td=""></mdl<> | | 252 | CHUM28FB | 10/30/01 | 11/05/01 | <mdl< td=""></mdl<> | | 259 | CHUM29FB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 260 | CHUM29CFB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 271 | CHUM30FB | 11/05/01 | 11/14/01 | <mdl< td=""></mdl<> | | 277 | CHUM31FB | 11/06/01 | 11/14/01 | <mdl< td=""></mdl<> | | 283 | CHUM32FB | 11/07/01 | 11/14/01 | <mdl< td=""></mdl<> | Table 4. Ambient Monitoring Results of MIC Site: LJE | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|---------------------| | Number | Identification | Sampled | Analyzed | ug/sample | | 7 | LJEM-1F | 09/08/01 | 09/17/01 | <mdl< td=""></mdl<> | | 24 | LJEM-2F | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 26 | LJEM-2FC | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 45 | LJEM-3F | 09/10/01 | 09/17/01 | <mdl< td=""></mdl<> | | 57 | LJEM-4F | 09/11/01 | 09/17/01 | <mdl< td=""></mdl<> | | 67 | LJEM5FB | 09/17/01 | 09/20/01 | <mdl< td=""></mdl<> | | 76 | LJEM6FB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 77 | LJEM6CFB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 86 | LJEM7FB | 09/22/01 | 10/03/01 | <mdl< td=""></mdl<> | | 92 | LJEM8FB | 09/23/01 | 10/03/01 | <mdl< td=""></mdl<> | | 98 | LJEM9FB | 09/24/01 | 10/03/01 | <mdl< td=""></mdl<> | | 107 | LJEM10FB | 09/25/01 | 10/03/01 | <mdl< td=""></mdl<> | | 115 | LJEM11FB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 116 | LJEM11CFB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 125 | LJEM12FB | 09/27/01 | 10/04/01 | <mdl< td=""></mdl<> | | 132 | LJEM13FB | 10/03/01 | 10/10/01 | <mdl< td=""></mdl<> | | 140 | LJEM14FB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 141 | LJEM14CFB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 150 | LJEM15FB | 10/05/01 | 10/10/01 | <mdl< td=""></mdl<> | | 156 | LJEM16FB | 10/06/01 | 10/10/01 | <mdl< td=""></mdl<> | | 165 | LJEM17FB | 10/11/01 | 10/22/01 | <mdl< td=""></mdl<> | | 173 | LJEM18FB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 174 | LJEM18CFB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 183 | LJEM19FB | 10/13/01 | 10/22/01 | <mdl< td=""></mdl<> | | 189 | LJEM20FB | 10/14/01 | 10/22/01 | DET | | 197 | LJEM21FB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 198 | LJEM21CFB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 207 | LJEM22FB | 10/21/01 | 10/26/01 | <mdl< td=""></mdl<> | | 213 | LJEM23FB | 10/22/01 | 10/26/01 | <mdl< td=""></mdl<> | | 220 | LJEM24FB | 10/23/01 | 10/26/01 | <mdl< td=""></mdl<> | | 228 | LJEM25FB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 229 | LJEM25CFB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 241 | LJEM26FB | 10/28/01 | 11/05/01 | <mdl< td=""></mdl<> | | 247 | LJEM27FB | 10/29/01 | 11/05/01 | <mdl< td=""></mdl<> | | 253 | LJEM28FB | 10/30/01 | 11/05/01 | <mdl< td=""></mdl<> | | 261 | LJEM29FB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 262 | LJEM29CFB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 272 | LJEM30FB | 11/05/01 | 11/14/01 | <mdl< td=""></mdl<> | | 278 | LJEM31FB | 11/06/01 | 11/14/01 | <mdl< td=""></mdl<> | | 284 | LJEM32FB | 11/07/01 | 11/14/01 | <mdl< td=""></mdl<> | Table 4. Ambient Monitoring Results of MIC Site: PMS | Site: PIVIS | | | D . 1 | D16 | |-------------|----------------|----------|----------|---------------------| | Log | Sample | Date | Date | Results: | | Number | Identification | Sampled | Analyzed | ug/sample | | 9 | PMSM-1F | 09/08/01 | 09/17/01 | <mdl< td=""></mdl<> | | 28 | PMSM-2F | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 30 | PMSM-2FC | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 47 | PMSM-3F | 09/10/01 | 09/17/01 | <mdl< td=""></mdl<> | | 59 | PMSM-4F | 09/11/01 | 09/17/01 | <mdl< td=""></mdl<> | | 68 | PMSM5FB | 09/17/01 | 09/20/01 | <mdl< td=""></mdl<> | | 78 | PMSM6FB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 79 | PMSM6CFB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 87 | PMSM7FB | 09/22/01 | 10/03/01 | <mdl< td=""></mdl<> | | 93 | PMSM8FB | 09/23/01 | 10/03/01 | <mdl< td=""></mdl<> | | 99 | PMSM9FB | 09/24/01 | 10/03/01 | <mdl< td=""></mdl<> | | 108 | PMSM10FB | 09/25/01 | 10/03/01 | <mdl< td=""></mdl<> | | 117 | PMSM11FB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 118 | PMSM11CFB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 126 | PMSM12FB | 09/27/01 | 10/04/01 | <mdl< td=""></mdl<> | | 133 | PMSM13FB | 10/03/01 | 10/10/01 | <mdl< td=""></mdl<> | | 142 | PMSM14FB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | . 143 | PMSM14CFB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 151 | PMSM15FB | 10/05/01 | 10/10/01 | <mdl< td=""></mdl<> | | 157 | PMSM16FB | 10/06/01 | 10/10/01 | <mdl< td=""></mdl<> | | 166 | PMSM17FB | 10/11/01 | 10/22/01 | <mdl< td=""></mdl<> | | 175 | PMSM18FB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 176 | PMSM18CFB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 184 | PMSM19FB | 10/13/01 | 10/22/01 | <mdl< td=""></mdl<> | | 190 | PMSM20FB | 10/14/01 | 10/22/01 | <mdl< td=""></mdl<> | | 199 | PMSM21FB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 200 | PMSM21CFB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 208 | PMSM22FB | 10/21/01 | 10/26/01 | <mdl< td=""></mdl<> | | 214 | PMSM23FB | 10/22/01 | 10/26/01 | <mdl< td=""></mdl<> | | 221 | PMSM24FB | 10/23/01 | 10/26/01 | <mdl< td=""></mdl<> | | 230 | PMSM25FB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 231 | PMSM25CFB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 242 | PMSM26FB | 10/28/01 | 11/05/01 | <mdl< td=""></mdl<> | | 248 | PMSM27FB | 10/29/01 | 11/05/01 | <mdl< td=""></mdl<> | | 254 | PMSM28FB | 10/30/01 | 11/05/01 | <mdl< td=""></mdl<> | | 263 | PMSM29FB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 264 | PMSM29CFB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 273 | PMSM30FB | 11/05/01 | 11/14/01 | <mdl< td=""></mdl<> | | 279 | PMSM31FB | 11/06/01 | 11/14/01 | <mdl< td=""></mdl<> | | 285 | PMSM32FB | 11/07/01 | 11/14/01 | <mdl< td=""></mdl<> | Table 4. Ambient Monitoring Results of MIC Site: MES | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|-------------------------| | Number | Identification | Sampled | Analyzed | ug/sample | | 11 | MESM-1F | 09/08/01 | 09/17/01 | <mdl< td=""></mdl<> | | 32 | MESM-2F | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 34 | MESM-2FC | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 49 | MESM-3F | 09/10/01 | 09/17/01 | <mdl< td=""></mdl<> | | 61 | MESM-4F | 09/11/01 | 09/17/01 | <mdl< td=""></mdl<> | | 69 | MESM5FB | 09/17/01 | 09/20/01 | <mdl< td=""></mdl<> | | 80 | MESM6FB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 81 | MESM6CFB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 88 | MESM7FB | 09/22/01 | 10/03/01 | <mdl< td=""></mdl<> | | 94 | MESM8FB | 09/23/01 | 10/03/01 | <mdl< td=""></mdl<> | | 100 | MESM9FB | 09/24/01 | 10/03/01 | <mdl< td=""></mdl<> | | 109 | MESM10FB | 09/25/01 | 10/03/01 | <mdl< td=""></mdl<> | | 119 | MESM11FB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 120 | MESM11CFB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 127 | MESM12FB | 09/27/01 | 10/04/01 | <mdl< td=""></mdl<> | | 134 | MESM13FB | 10/03/01 | 10/10/01 | <mdl< td=""></mdl<> | | 144 | MESM14FB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 145 | MESM14CFB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 152 | MESM15FB | 10/05/01 | 10/10/01 | <mdl< td=""></mdl<> | | 158 | MESM16FB | 10/06/01 | 10/10/01 | <mdl< td=""></mdl<> | | 167 | MESM17FB | 10/11/01 | 10/22/01 | <mdl< td=""></mdl<> | | 177 | MESM18FB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 178 | MESM18CFB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 185 | MESM19FB | 10/13/01 | 10/22/01 | <mdl< td=""></mdl<> | | 191 | MESM20FB | 10/14/01 | 10/22/01 | DET | | 201 | MESM21FB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 202 | MESM21CFB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 209 | MESM22FB | 10/21/01 | 10/26/01 | <mdl< td=""></mdl<> | | 215 | MESM23FB | 10/22/01 | 10/26/01 | <mdl< td=""></mdl<> | | 222 | MESM24FB | 10/23/01 | 10/26/01 | <mdl< td=""></mdl<> | | 232 | MESM25FB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 233 | MESM25CFB | 10/27/01 | 11/05/01 | <mdl .<="" td=""></mdl> | | 243 | MESM26FB | 10/28/01 | 11/05/01 | <mdl< td=""></mdl<> | | 249 | MESM27FB | 10/29/01 | 11/05/01 | <mdl< td=""></mdl<> | | 255 | MESM28FB | 10/30/01 | 11/05/01 | <mdl< td=""></mdl<> | | 265 | MESM29FB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 266 | MESM29CFB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 274 | MESM30FB | 11/05/01 | 11/14/01 | <mdl< td=""></mdl<> | | 280 | MESM31FB | 11/06/01 | 11/14/01 | <mdl< td=""></mdl<> | | 286 | MESM32FB | 11/07/01 | 11/14/01 | <mdl< td=""></mdl<> | Table 4. Ambient Monitoring Results of MIC Site: SES | Log | Sample | Date | Date | Results: | |--------|----------------|----------|----------|-----------------------| | Number | Identification | Sampled | Analyzed | ug/sample | | 13 | SESM-1F | 09/08/01 | 09/17/01 | <mdl< td=""></mdl<> | | 36 | SESM-2F | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 38 | SESM-2FC | 09/09/01 | 09/17/01 | <mdl< td=""></mdl<> | | 51 | SESM-3F | 09/10/01 | 09/17/01 | <mdl< td=""></mdl<> | | 63 | SESM-4F | 09/11/01 | 09/17/01 | <mdl< td=""></mdl<> | | 70 |
SESM5FB | 09/17/01 | 09/20/01 | <mdl< td=""></mdl<> | | 82 | SESM6FB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 83 | SESM6CFB | 09/18/01 | 09/20/01 | <mdl< td=""></mdl<> | | 89 | SESM7FB | 09/22/01 | 10/03/01 | <mdl< td=""></mdl<> | | 95 | SESM8FB | 09/23/01 | 10/03/01 | <mdl< td=""></mdl<> | | 101 | SESM9FB | 09/24/01 | 10/03/01 | <mdl< td=""></mdl<> | | 110 | SESM10FB | 09/25/01 | 10/03/01 | <mdl< td=""></mdl<> | | 121 | SESM11FB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 122 | SESM11CFB | 09/26/01 | 10/04/01 | <mdl< td=""></mdl<> | | 128 | SESM12FB | 09/27/01 | 10/04/01 | <mdl< td=""></mdl<> | | 135 | SESM13FB | 10/03/01 | 10/10/01 | <mdl< td=""></mdl<> | | 146 | SESM14FB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 147 | SESM14CFB | 10/04/01 | 10/10/01 | <mdl< td=""></mdl<> | | 153 | SESM15FB | 10/05/01 | 10/10/01 | <mdl< td=""></mdl<> | | 159 | SESM16FB | 10/06/01 | 10/10/01 | <mdl< td=""></mdl<> | | 168 | SESM17FB | 10/11/01 | 10/22/01 | <mdl< td=""></mdl<> | | 179 | SESM18FB | 10/12/01 | 10/22/01 | <mdl< td=""></mdl<> | | 180 | SESM18CFB | 10/12/01 | 10/22/01 | <mdl.< td=""></mdl.<> | | 186 | SESM19FB | 10/13/01 | 10/22/01 | <mdl< td=""></mdl<> | | 192 | SESM20FB | 10/14/01 | 10/22/01 | DET | | 203 | SESM21FB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 204 | SESM21CFB | 10/20/01 | 10/26/01 | <mdl< td=""></mdl<> | | 210 | SESM22FB | 10/21/01 | 10/26/01 | <mdl< td=""></mdl<> | | 216 | SESM23FB | 10/22/01 | 10/26/01 | <mdl< td=""></mdl<> | | 223 | SESM24FB | 10/23/01 | 10/26/01 | <mdl< td=""></mdl<> | | 234 | SESM25FB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 235 | SESM25CFB | 10/27/01 | 11/05/01 | <mdl< td=""></mdl<> | | 244 | SESM26FB | 10/28/01 | 11/05/01 | <mdl< td=""></mdl<> | | 250 | SESM27FB | 10/29/01 | 11/05/01 | <mdl< td=""></mdl<> | | 256 | SESM28FB | 10/30/01 | 11/05/01 | <mdl< td=""></mdl<> | | 267 | SESM29FB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 268 | SESM29CFB | 11/04/01 | 11/14/01 | <mdl< td=""></mdl<> | | 275 | SESM30FB | 11/05/01 | 11/14/01 | <mdl< td=""></mdl<> | | 281 | SESM31FB | 11/06/01 | 11/14/01 | <mdl< td=""></mdl<> | | 287 | SESM32FB | 11/07/01 | 11/14/01 | <mdl< td=""></mdl<> | ### **Ambient Monitoring Notes** If analysis result is \geq MDL and < EQL it is reported in the table as detected (DET). Levels \geq EQL are reported as the actual measured value and are reported to three significant figures. Site location i.d.: SAL: APCD monitoring site in Salinas CHU: Chualar School LJE: La Joya Elementary School PMS: Pajaro Middle School MES: Mac Quiddy Elementary School SES: Salsipuedes Elementary School C: Represents the collocated site T: Represents the charcoal cartridges L: Represents the XAD-4 cartridges M: Represents the XAD-7 cartridges Table 5: Laboratory Spiking Solutions Results | Spiking So | Spiking Solution: 80 ng/ml total DC | | ni total DCP 4 ug/ml | | | 40 ng/ml | | | 0.20 ug/m | | | | |---|--|--|--|--|--|--|---|--|--|--|--|--| | Date | cDCP | %Rec. | tDCP | %Rec. | MITC | %Rec. | Date | TC NM | %Rec. | Date | МІС | %Rec. | | 9/14
9/25
10/1
10/12
10/16
10/29
11/1 | 23.90
36.49
37.56
30.39
31.66
31.82
37.30
34.97 | 59.75
91.23
93.90
75.98
79.15
79.55
93.25
87.43 | 25.51
36.26
37.69
30.53
32.84
31.67
37.31
34.58 | 63.78
90.65
94.23
76.33
82.10
79.18
93.28
86.45 | 3.17
3.35
3.55
3.04
3.11
3.10
3.42
3.51 | 79.25
83.75
88.75
76.00
77.75
77.50
85.50
87.75 | 9/20
9/21
10/5
10/9
10/19
10/25
11/7
11/13 | 27.55
27.71
31.40
30.89
34.02
31.70
32.07
32.07 | 68.88
69.28
78.50
77.23
85.05
79.25
80.18
80.03 | 9/17
9/20
10/3
10/4
10/10
10/22
10/29
11/5
11/14 | 0.30
0.27
0.27
0.28
0.24
0.30
0.19
0.24
0.13 | 148.00
136.00
133.00
140.50
121.50
150.00
96.50
117.50
66.00 | | Average
Std Dev | 33.01
4.60 | 82.53
11.50 | 33.30
4.09 | 83.25
10.22 | 3.28
0.20 | 82.03
5.01 | | 30.92
2.22 | 77.30
5.56 | | 0.25
0.04 | 123.22
17.84 | **Table 6: Laboratory Method Blank Results** | Date | cDCP | tDCP | MITC | Date | TC NM | Date | MIC | |---|--|---|--|--|--|---|------------------------------------| | 9/14
9/25
10/1
10/12
10/16
10/29
11/1 | <mdl <mdl="" <mdl<="" th=""><th><mdl <mdl="" <mdl<="" th=""><th><mdl <mdl="" <mdl<="" th=""><th>9/20
9/21
10/5
10/9
10/19
10/25
11/7</th><th><mdl <mdl="" <mdl<="" th=""><th>9/17
9/20
10/3
10/4
10/10
10/22
10/29
11/5</th><th><mdl <mdl="" <mdl<="" th=""></mdl></th></mdl></th></mdl></th></mdl></th></mdl> | <mdl <mdl="" <mdl<="" th=""><th><mdl <mdl="" <mdl<="" th=""><th>9/20
9/21
10/5
10/9
10/19
10/25
11/7</th><th><mdl <mdl="" <mdl<="" th=""><th>9/17
9/20
10/3
10/4
10/10
10/22
10/29
11/5</th><th><mdl <mdl="" <mdl<="" th=""></mdl></th></mdl></th></mdl></th></mdl> | <mdl <mdl="" <mdl<="" th=""><th>9/20
9/21
10/5
10/9
10/19
10/25
11/7</th><th><mdl <mdl="" <mdl<="" th=""><th>9/17
9/20
10/3
10/4
10/10
10/22
10/29
11/5</th><th><mdl <mdl="" <mdl<="" th=""></mdl></th></mdl></th></mdl> | 9/20
9/21
10/5
10/9
10/19
10/25
11/7 | <mdl <mdl="" <mdl<="" th=""><th>9/17
9/20
10/3
10/4
10/10
10/22
10/29
11/5</th><th><mdl <mdl="" <mdl<="" th=""></mdl></th></mdl> | 9/17
9/20
10/3
10/4
10/10
10/22
10/29
11/5 | <mdl <mdl="" <mdl<="" th=""></mdl> | **Table 7: Laboratory Control Sample Results** | Cartridge S | spikes: | 80 ng/mi t | otal DCP | | 4 ug/ml | | 40 ng/ml | | | 0.20 | | | |-------------|---------|------------|----------|-------|---------|-------|----------|-------|-------|-------|------|--------| | | | | | |]
 | | | | | ug/ml | | | | Date | cDCP | %Rec. | tDCP | %Rec. | MITC | %Rec. | Date | TC NM | %Rec. | Date | MIC | %Rec. | | | | | | | | | | | | | | | | 9/14 | 24.72 | 61.80 | 25.35 | 63.38 | 2.16 | 54.00 | 9/20 | 26.61 | 66.53 | 9/17 | 0.29 | 146.00 | | 9/25 | 30.45 | 76.13 | 30.34 | 75.85 | 2.54 | 63.50 | 9/21 | 28.98 | 72.45 | 9/20 | 0.28 | 137.50 | | 10/1 | 32.33 | 80.83 | 32.57 | 81.43 | 2.33 | 58.25 | 10/5 | 35.77 | 89.43 | 10/3 | 0.25 | 124.50 | | 10/12 | 28.93 | 72.33 | 29.22 | 73.05 | 1.97 | 49.25 | 10/9 | 28.04 | 70.10 | 10/4 | 0.26 | 130.50 | | 10/16 | 29.05 | 72.63 | 29.04 | 72.60 | 2.16 | 54.00 | 10/19 | 37.54 | 93.85 | 10/10 | 0.25 | 123.50 | | 10/29 | 31.54 | 78.85 | 31.82 | 79.55 | 2.28 | 57.00 | 10/25 | 35.05 | 87.63 | 10/22 | 0.28 | 139.50 | | 11/1 | 29.73 | 74.33 | 29.38 | 73.45 | 2.15 | 53.75 | 11/7 | 37.55 | 93.88 | 10/29 | 0.23 | 115.50 | | 11/15 | 29.06 | 72.65 | 28.41 | 71.03 | 2.39 | 59.75 | 11/13 | 33.88 | 84.70 | 11/5 | 0.25 | 122.50 | | | | | | | | | | | | 11/14 | 0.17 | 84.50 | | Average | 29.48 | 73.69 | 29.52 | 73.79 | 2.25 | 56.19 | | 32.93 | 82.32 | | 0.25 | 124.89 | | Std Dev | 2.29 | 5.72 | 2.21 | 5.53 | 0.18 | 4.39 | | 4.40 | 11.00 | | 0.02 | 10.29 | Table 8: Field Spikes | Data | Sample ID | | cDCP | | tDCP | | MITC | | | |-------|---|--------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------------|------------------------------|----------------|--| | Date | Sample ID | Log | 40 ng/ml %Recovery | | 40 ng/ml %Recovery | | 4 ug/ml | %Recovery | | | 10/16 | SALT-1FS
SALT-10FS
SALT-17FS
SALT-26FS | 132 | 23.78
33.20
29.58
35.60 | 59.45
83.00
73.95
89.00 | 30.38
49.00
26.40
32.50 | 75.95
122.50
66.00
81.25 |
2.06
2.21
2.27
2.02 | 55.25
56.75 | sub SALT1#1
sub SALT10#71
subSALT17#129
subSALT26#208 | | | | Average
Std Dev | 30.54
5.14 | 76.35
12.85 | 34.57
9.95 | 86.43
24.87 | 2.14
0.12 | 53.50
2.98 | | | Date | Sample ID | Log | TCNM
40 ng/ml | %Recovery | | |-------------------------------|---|-----------------------|----------------------------------|-----------------------------------|--| | 9/20
10/5
10/19
11/7 | SALL-1FS
SALL-10FS
SALL-17FS
SALL-26FS | 2
72
132
207 | 40.55
37.74
39.43
33.70 | 101.38
94.35
98.58
84.25 | subSALL1#1
subSALL10#71
subSALL17#129
subSALL26#208 | | | | Average
Std Dev | 37.86
3.00 | 94.64
7.50 | | | • | : | | MIC | | |-------|------------|---------|-----------|-----------| | Date | Sample ID | Log | 0.2 ug/ml | %Recovery | | 9/17 | SALM-1FSF | 3 | 0.29 | 146.00 | | 10/3 | SALM10FSFB | 103 | 0.28 | 140.50 | | 10/22 | SALM17FS | 163 | 0.27 | 135.50 | | 11/5 | SALM26FS | 238 | 0.26 | 131.00 | | | | Average | 0.28 | 138.25 | | | | Std Dev | 0.01 | 6.46 | Table 9: Trip Spikes | Date | Sample ID | Log | cDCP | %Recovery | tDCP | %Recovery | MITC | %Recovery | |-------|-----------|---------|-------|-----------|-------|-----------|------|-----------| | 9/14 | SEST-1TS | 21 | 25.14 | 62.85 | 26.23 | 65.58 | 2.03 | 50.75 | | 10/1 | SALT-10TS | 73 | 33.81 | 84.53 | 33.92 | 84.80 | 2.33 | 58.25 | | 10/16 | SALT-17TS | 130 | 30.33 | 75.83 | 30.33 | 75.83 | 2.27 | 56.75 | | 11/1 | SALT-26TS | 206 | 34.42 | 86.05 | 34.03 | 85.08 | 2.23 | 55.75 | | | | Average | 30.93 | 77.31 | 31.13 | 77.82 | 2.22 | 55.38 | | | | Std Dev | 4.26 | 10.64 | 3.69 | 9.22 | 0.13 | 3.25 | | Date | Sample ID | Log | TC NM | %Recovery | |-----------------------|------------------------------------|-----------------|-------------------------|-------------------------| | 9/20
10/5
10/19 | SESL-1TS
SALL-10TS
SALL-17TS | 21
73
130 | 34.78
36.16
35.92 | 86.95
90.40
89.80 | | 11/7 | SALL-26TS | 206 | 35.56 | 88.90 | | | | Average | 35.61 | 89.01 | | | <u> </u> | Std Dev | 0.60 | 1.51 | | Date | Sample ID | Log | MIC | %Recovery | |-------|-----------|---------|------|-----------| | 9/17 | SESM-2TS | 40 | 0.31 | 156.00 | | 10/3 | SALM10TS | 104 | 0.29 | 144.00 | | 10/22 | SALM17TS | 161 | 0.27 | 137.00 | | 11/5 | SALM26TS | 237 | 0.25 | 125.50 | | | | Average | 0.28 | 140.63 | | | l | Std Dev | 0.03 | 12.78 | Table 10: Laboratory Spikes | Date | cDCP | %Rec. | tDCP | %Rec. | MITC | %Rec. | Date | TC NM | %Rec. | Date | MIC | %Rec. | |-------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|------------------------------|----------------------------------|-------------------------------|----------------------------------|------------------------------------|-------------------------------|------------------------------|--------------------------------------| | 9/14
10/1
10/16
11/1 | 32.49
35.69
31.78
33.36 | 81.23
89.23
79.45
83.40 | 32.31
34.82
32.30
33.26 | 80.78
87.05
80.75
83.15 | 1.96
2.36
2.10
2.49 | 49.00
59.00
52.50
62.25 | 9/20
10/5
10/19
11/7 | 32.34
31.40
38.99
19.12 | 80.85
78.50
97.48
47.80** | 9/17
10/3
10/22
11/5 | 0.32
0.29
0.32
0.25 | 160.00
143.50
161.50
122.50 | | Average
Std Dev | 33.33
1.70 | 83.33
4.25 | 33.17
1.19 | 82.93
2.97 | 2.23
0.24 | 55.69
6.03 | | 30.46
8.28 | 85.61
10.34 | | 0.29
0.04 | 146.88
18.18 | $80 \text{ ng/ml DCP}(40 \text{ ng/ml each isomer}) \text{ and } 4.0 \text{ }\mu\text{g/ml MITC}$ 40.0 ng/ml TCNM ^{0.12} μg/ml MIC ^{**} Poor spike/sample loss, this value is not included in the average percent recovery. Table 11: Trip Blanks | Date | Sample ID | Log | cDCP | tDCP | MITC | Date | Sample ID | Log | TC NM | Date | Sample ID | Log | MIC | |-------|-----------|-----|--|--|--|-------|-----------|-----|--|-------|-----------|-----|---------------------| | | • | | | | | | | | | | | | | | 9/14 | SALT-1TB | 8 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>9/20</td><td>SALL-1TB</td><td>8</td><td><mdl< td=""><td>9/17</td><td>SALM-1TB</td><td>15</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>9/20</td><td>SALL-1TB</td><td>8</td><td><mdl< td=""><td>9/17</td><td>SALM-1TB</td><td>15</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>9/20</td><td>SALL-1TB</td><td>8</td><td><mdl< td=""><td>9/17</td><td>SALM-1TB</td><td>15</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | 9/20 | SALL-1TB | 8 | <mdl< td=""><td>9/17</td><td>SALM-1TB</td><td>15</td><td><mdl< td=""></mdl<></td></mdl<> | 9/17 | SALM-1TB | 15 | <mdl< td=""></mdl<> | | 9/25 | SALT-5TB | 40 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>9/21</td><td>SALL-5TB</td><td>40</td><td><mdl< td=""><td>9/20</td><td>SALM5TB</td><td>71</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>9/21</td><td>SALL-5TB</td><td>40</td><td><mdl< td=""><td>9/20</td><td>SALM5TB</td><td>71</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>9/21</td><td>SALL-5TB</td><td>40</td><td><mdl< td=""><td>9/20</td><td>SALM5TB</td><td>71</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | 9/21 | SALL-5TB | 40 | <mdl< td=""><td>9/20</td><td>SALM5TB</td><td>71</td><td><mdl< td=""></mdl<></td></mdl<> | 9/20 | SALM5TB | 71 | <mdl< td=""></mdl<> | | 10/1 | SALT-10TB | 74 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>10/5</td><td>SALL-10TB</td><td>74</td><td><mdl< td=""><td>10/3</td><td>SALM10TB</td><td>105</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>10/5</td><td>SALL-10TB</td><td>74</td><td><mdl< td=""><td>10/3</td><td>SALM10TB</td><td>105</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>10/5</td><td>SALL-10TB</td><td>74</td><td><mdl< td=""><td>10/3</td><td>SALM10TB</td><td>105</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | 10/5 | SALL-10TB | 74 | <mdl< td=""><td>10/3</td><td>SALM10TB</td><td>105</td><td><mdl< td=""></mdl<></td></mdl<> | 10/3 | SALM10TB | 105 | <mdl< td=""></mdl<> | | 10/12 | SALT-13TB | 99 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>10/9</td><td>SALL-13TB</td><td>99</td><td><mdl< td=""><td>10/10</td><td>SALM13TB</td><td>130</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>10/9</td><td>SALL-13TB</td><td>99</td><td><mdl< td=""><td>10/10</td><td>SALM13TB</td><td>130</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>10/9</td><td>SALL-13TB</td><td>99</td><td><mdl< td=""><td>10/10</td><td>SALM13TB</td><td>130</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | 10/9 | SALL-13TB | 99 | <mdl< td=""><td>10/10</td><td>SALM13TB</td><td>130</td><td><mdl< td=""></mdl<></td></mdl<> | 10/10 | SALM13TB | 130 | <mdl< td=""></mdl<> | | 10/16 | SALT-17TB | 131 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>10/19</td><td>SALL-17TB</td><td>131</td><td><mdl< td=""><td>10/22</td><td>SALM17TB</td><td>162</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>10/19</td><td>SALL-17TB</td><td>131</td><td><mdl< td=""><td>10/22</td><td>SALM17TB</td><td>162</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>10/19</td><td>SALL-17TB</td><td>131</td><td><mdl< td=""><td>10/22</td><td>SALM17TB</td><td>162</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | 10/19 | SALL-17TB | 131 | <mdl< td=""><td>10/22</td><td>SALM17TB</td><td>162</td><td><mdl< td=""></mdl<></td></mdl<> | 10/22 | SALM17TB | 162 | <mdl< td=""></mdl<> | | 10/29 | SALT-24TB | 186 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>10/25</td><td>SALL-24TB</td><td>186</td><td><mdl< td=""><td>10/29</td><td>SALM24TB</td><td>217</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>10/25</td><td>SALL-24TB</td><td>186</td><td><mdl< td=""><td>10/29</td><td>SALM24TB</td><td>217</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>10/25</td><td>SALL-24TB</td><td>186</td><td><mdl< td=""><td>10/29</td><td>SALM24TB</td><td>217</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | 10/25 | SALL-24TB | 186 | <mdl< td=""><td>10/29</td><td>SALM24TB</td><td>217</td><td><mdl< td=""></mdl<></td></mdl<> | 10/29 | SALM24TB | 217 | <mdl< td=""></mdl<> | | 11/1 | SALT-26TB | 205 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>11/7</td><td>SALL-26TB</td><td>205</td><td><mdl< td=""><td>11/5</td><td>SALM26TB</td><td>236</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>11/7</td><td>SALL-26TB</td><td>205</td><td><mdl< td=""><td>11/5</td><td>SALM26TB</td><td>236</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl<
td=""><td>11/7</td><td>SALL-26TB</td><td>205</td><td><mdl< td=""><td>11/5</td><td>SALM26TB</td><td>236</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | 11/7 | SALL-26TB | 205 | <mdl< td=""><td>11/5</td><td>SALM26TB</td><td>236</td><td><mdl< td=""></mdl<></td></mdl<> | 11/5 | SALM26TB | 236 | <mdl< td=""></mdl<> | | 11/15 | SALT-30TB | 239 | <mdl< td=""><td><mdl< td=""><td><mdl \<="" td=""><td>11/13</td><td>SALL-30TB</td><td>239</td><td><mdl< td=""><td>11/14</td><td>SALM30TB</td><td>270</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl \<="" td=""><td>11/13</td><td>SALL-30TB</td><td>239</td><td><mdl< td=""><td>11/14</td><td>SALM30TB</td><td>270</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl></td></mdl<> | <mdl \<="" td=""><td>11/13</td><td>SALL-30TB</td><td>239</td><td><mdl< td=""><td>11/14</td><td>SALM30TB</td><td>270</td><td><mdl< td=""></mdl<></td></mdl<></td></mdl> | 11/13 | SALL-30TB | 239 | <mdl< td=""><td>11/14</td><td>SALM30TB</td><td>270</td><td><mdl< td=""></mdl<></td></mdl<> | 11/14 | SALM30TB | 270 | <mdl< td=""></mdl<> | # Appendix A: Standard Operating Procedure for DCP and MITC Analysis # California Environmental Protection Agency # Air Resources Board Standard Operating Procedure Sampling and Analysis of 1,3-dichloropropene (Telone) and Methyl Isothiocyanate (MITC) in Application and Ambient Air using Gas Chromatography/Mass Selective Detector Special Analysis Section Northern Laboratory Branch Monitoring and Laboratory Division 06/25/01 version Approved by: Russell Grace, Manager Special Analysis Section #### 1. SCOPE The method uses resin tubes and a gas chromatograph/mass selective detector for the determination of 1,3- dichloropropene (Telone) and methyl isothiocyanate (MITC), one of the breakdown products of Metam-Sodium, for application and ambient air sample analysis. The Department of Pesticide Regulation (DPR) asked the Air Resources Board (ARB) to do ambient and application monitoring of Telone and MITC at a requested quantitation limit of 0.5 µg/m³ for MITC. #### 2. SUMMARY OF METHOD Coconut based charcoal tubes are placed on the sampler for 24 hours at 3.0 liters per minute (LPM) flow rate. The samples are stored in an ice chest or refrigerator until extracted with 3 ml of dichloromethane (DCM). The injection volume is 1 μ l. A gas chromatograph with a mass selective detector in the selected ion monitoring (SIM) mode is used for analysis. #### 3. INTERFERENCES/LIMITATIONS The primary interference encountered with the previous method was the presence of the MITC near the cis-DCP. The retention time difference is only about 0.05 minutes and even operating in SIM mode, similar ions are detected by the instrument. This makes it difficult to accurately quantitate if both cis-DCP and MITC are present. The installation of a different column than that used in the previous method resolved the issue and easily separates the target compounds. As with any method, additional interferences may be caused by contaminants in solvents, reagents, glassware and other processing apparatus that can lead to discrete artifacts or elevated baselines. Method blanks, both solvent and resin, must be run concurrently with each batch of samples to detect any possible interferences. #### 4. EQUIPMENT AND CONDITIONS #### C. Instrumentation: Hewlett-Packard 6890 Series gas chromatograph Hewlett-Packard 5973 Network mass selective detector Hewlett-Packard 6890 Enhanced Parameters ALS MS Transfer line: 280°C Injector: 210 °C, Splitless, Liner 4 mm straight liner with glass wool. Column: Restek Rtx-200, 60 meter, 320 μm i.d., 1.5 μm film thickness. GC Temperature Program: Oven initial 40 °C, hold 4 min. Ramp to 220 °C @ 12 °C/min., hold 1 min., ramp to 240 °C @ 20 °C/min., hold 2.0 min. Retention time: cis-DCP= 11.63 min., trans-DCP= 12.10 min., MITC=12.23 min. Splitter open @ 1.0 min. Flows: Column: He, 1.6 ml/min, 9.1psi. (velocity: 32cm/sec) Splitter: 50 ml/min. Mass Spectrometer: Electron Ionization Selective Ion Monitoring: dichloropropene: 75 (quant. Ion 100%), 110 (qual. Ion 30%); methyl isothiocyanate: 73 (quant. Ion 100%), 72 (qual. Ion 46%). Tuning: PFTBA on masses 69, 219, 502. C. Auxiliary Apparatus - 1. Precleaned vials, 8 ml capacity with teflon caps. - 2. Whatman filters, 0.45 μm - 3. Disposable syringes, 3 ml - 4. Sonicator - 5. GC vials with septum caps. - C. Reagants - 1. Dichloromethane, Pesticide grade or better. - 2. 1,3 –Dichloropropene (cis- and trans- mixture), Chem Service PS- 1 52, 99 (+) % or equiv. - 3. Methyl Isothiocyanate, Chem Service MET-221A, 99.5% - 4. Coconut charcoal sorbent tubes, SKC, Fullerton, CA #226-09. #### 5. ANALYSIS OF SAMPLES - 1. A daily manual tune shall be performed using PFTBA. The instrument is tuned using masses: 69, 219, 502. The criterion for the tune are the peak widths at ½ the peak height, 0.60 ± 0.05, and the criteria for relative abundance: 69:100%, 219:100-120%, and 502: 7-12%. - 2. It is necessary to analyze a solvent blank with each batch of samples. The blank must be free of interferences. A solvent blank must be analyzed after any sample which may result in possible carry-over contamination. - A 5-point calibration curve shall be analyzed with each batch of samples. For dichloropropene the analysis is calibrated at 10, 20, 40, 60, 100 ng/ml cis and trans. For methyl isothiocyanate the calibration is at 0.5, 1.0, 2.0, 3.0, 5.0 μg/ml. - 4. With each batch of samples analyzed, a laboratory blank and a laboratory control spike will be run concurrently. A laboratory blank is an unexposed charcoal tube prepared and analyzed the same way the field samples are analyzed. A laboratory control spike is a charcoal tube spiked with a known amount of standard. The control sample is prepared and analyzed the same way as the field samples. Laboratory check samples should have recoveries that are at least 70% of the theoretical spiked value. - 5. A DCP calibration check sample of 10 ng/ml is run after the calibration and every 10 samples and at the end of each sample batch. The calibration check for MITC is 0.75 μg/ml. The value of the check must be within ±3σ (the standard deviation) or ±10% of the expected value, whichever is greater. If the calibration check is outside the limit, then those samples in the batch after the last calibration check that was within the limit need to be reanalyzed. - Score and snap the sample tube, transfer the charcoal into a 8 ml vial. (Save the back-up bed for future analysis if necessary.) Rinse the tube with 3.0 ml of DCM into the extraction vial. Cap and place the vial in the sonicator for 1 hour. - 7. Filter the samples using a 3 ml syringe and 0.45 μ m filter directly into a GC vial and cap securely. - 8. The atmospheric concentration is calculated according to: Conc (ng/m³) = Extract Conc (ng/ml) X 3 ml / Air Volume Sampled (m³) #### 6. QUALITY ASSURANCE # A. Instrument Reproducibility The reproducibility of the instrument and analytical method was established by analyzing five(5) 1.0 μ l injections of dichloropropene and methyl isothiocyanate standard at three concentrations (low, mid, and high range). The low, mid and high concentrations of dichloropropene were 10, 40 and 100 ng/ml, respectively. The low, mid and high concentrations of methyl isothiocyanate were 0.5, 2.0 and 5.0 μ g/ml, respectively. #### B. Calibration The five-point calibration curve is constructed for each compound using linear regression analysis. A curve cannot be used if its correlation coefficient is less than 0.995. #### C. Calibration Check A calibration check control is run after the calibration and every 10 samples and at the end of the sample batch to verify the system is in calibration. The value of the check must be within $\pm 3\sigma$ (the standard deviation) or $\pm 10\%$ of the expected value, whichever is greater. If the calibration check is outside the limit, then those samples preceding the out of limit check need to be reanalyzed. #### D. Minimum Detection Limit Detection limits are based on US EPA MDL calculation. Using the analysis of seven (7) replicates of a low-level matrix spike, the method detection limit (MDL) and the estimated quantitation limit (EQL) for 1,3-dichloropropene is calculated by: MDL = 3.14*(std dev values), where std dev = the standard deviation of the concentration calculated for the seven replicate spikes. For dichloropropene, the MDL is 2.0 ng/ml for each isomer. EQL, defined as 5*MDL, is 10 ng/ml based on a 3 ml extraction volume. For methyl isothiocyanate, the MDL is 0.04 μ g/ml with an EQL of 0.22 μ g/ml. Results above the EQL are reported to 3 significant figures. Results below EQL but above the MDL are reported as DET (detected) and results less than the MDL are ND (nondetect). ## E. Collection and Extraction Efficiency (Recovery) The target compounds at a low and high level are spiked on charcoal tubes (3 at each concentration). The spiked tubes are placed on field samplers with airflows of 3 LPM for 24 hours. The samples are extracted with DCM and prepared as described in section 5, #6-7. The average percent recovery should be \pm 20% of the expected value. Normal recoveries for DCP were found to be greater than 90%. Normal recoveries for MITC are greater than 85%. #### F. Storage Stability Storage stability studies were completed in the previous analysis and not continued further here. All analyses are to be completed within 4 days of receipt. #### G. Breakthrough No breakthrough analysis was done for DCP. The breakthrough was checked for MITC since the field sampling flow rate was set to 3 LPM. The recovery of charcoal tubes spiked at 5.0 $\mu g/ml$ was greater than 85% with no MITC detected in the secondary beds. #### H. Safety This procedure does not address all of the safety concerns associated with chemical analysis. It is the responsibility of the analyst to establish appropriate safety and health practices. For hazard
information and guidance refer to the material safety data sheets (MSDS) of any chemicals used in this procedure. Appendix B: Standard Operating Procedure for TCNM Analysis # California Environmental Protection Agency # Air Resources Board Standard Operating Procedure Sampling and Analysis of Trichloronitromethane (Chloropicrin) in Application and Ambient Air using Gas Chromatography/Mass Selective Detector Special Analysis Section Northern Laboratory Branch Monitoring and Laboratory Division 06/25/01 version Approved by: Russell Grace, Manager Special Analysis Section #### SCOPE The current method is for the analysis of trichloronitromethane (TCNM) using a gas chromatograph/mass selective detector. The procedure is for the analysis of application and ambient air monitoring of TCNM using XAD-4 resin tubes. The Department of Pesticide Regulation (DPR) asked the Air Resources Board (ARB) to analyze for TCNM during agricultural/structural application with a requested quantitation limit of 1.0 μg/m³ and ambient monitoring with a quantitation limit of 0.1 μg/m³. #### SUMMARY OF METHOD Resin tubes, XAD-4, are placed on the sampler for 24 hours at a flowrate of 0.1 liters per minute (LPM or 100 mLPM). The samples are stored in an ice chest or refrigerator until extracted with 3 ml of dichloromethane (DCM). The injection volume is 1 μ l. A gas chromatograph with a mass selective detector in the selected ion monitoring (SIM) mode is used for analysis. #### 3. INTERFERENCES/LIMITATIONS Interferences may be caused by contaminants in solvents, reagents, glassware and other processing apparatus that can lead to discrete artifacts or elevated baselines. A method blank, including both solvent and resin, must be analyzed with each batch of samples to detect any possible interferences. #### 4. EQUIPMENT AND CONDITIONS #### A. Instrumentation: Hewlett-Packard 6890 Series gas chromatograph Hewlett-Packard 5973 Network mass selective detector Hewlett-Packard 6890 Enhanced Parameters ALS MS Transfer line: 280°C Injector: 210°C, Splitless, Liner 4 mm straight liner with glass wool. Column: Restek Rtx-200, 60 meter, 320 μm i.d., 1.5 μm film thickness. GC Temperature Program: Oven initial 40°C, hold 4 min. Ramp to 220°C @ 12°C/min., hold 1 min., ramp to 240°C @ 20°C/min., hold 2.0 min. Retention time: TCNM 11.93 min. Splitter open @ 1.0 min. Flows: Column: He, 1.6 ml/min, 9.1psi. (velocity: 32cm/sec) Splitter: 50 ml/min. Mass Spectrometer: Electron Ionization Selective Ion Monitoring: trichloronitromethane: 117 (quant. ion 100%), 119 (qual. ion 98%); Tuning: PFTBA on masses 69, 219, 502. ## B. Auxiliary Apparatus - 1 Precleaned vials, 8 ml capacity with teflon caps. - 2 Whatman filters, 0.45 μm - 3 Disposable syringes, 3 ml - 4 Sonicator - 5 GC vials with septum caps. #### C. Reagants - 1 Dichloromethane, Pesticide grade or better. - 2 Trichloronitromethane, Chem Service PS-4, 98.8% - 3 XAD-4 resin sorbent tubes, 400/200mg. SKC, Fullerton, CA. #### 5. ANALYSIS OF SAMPLES - A daily manual tune shall be performed using PFTBA. The instrument is tuned using masses: 69, 219, 502. The criterion for the tune are the peak widths at ½ the peak height, 0.60 ± 0.05, and the criteria for relative abundance; 69:100%, 219:100-120%, and 502: 7-12%. - 2 It is necessary to analyze a solvent blank with each batch of samples. The blank must be free of interferences. A solvent blank must be analyzed after any sample which may result in possible carry-over contamination. - 3 A 5-point calibration curve shall be analyzed with each batch of samples. For the ambient studies the calibration will be 0.5-50.0 ng/mL and for the application studies 50.0-500 ng/mL. - 4 A calibration check sample of 7.5 ng/ml is run after the calibration and every 10 samples and at the end of the sample batch. The value of the calibration check must be within ±3σ (the standard deviation) or ±10% of the expected value whichever is greater. If the calibration check is outside this limit, then those samples in the batch after the last calibration check that was within limits need to be reanalyzed. - With each batch of samples analyzed, a laboratory blank and a laboratory control spike will be run concurrently. A laboratory blank is XAD-4 extracted and analyzed the same way as the samples. A laboratory control spike is XAD-4 spiked with a known amount of standard. The laboratory control sample is extracted and analyzed the same way as the samples. Laboratory control samples should have recoveries that are greater than or equal to 70% of the theoretical spiked value. - Score and snap the sample resin tube, transfer the front bed of the resin tube into a 8 ml vial. (Save the back-up bed for future analysis if necessary.) Rinse the tube with 3.0 ml of DCM into the extraction vial. Cap and place the vial in the sonicator for 1 hour. - 7 Filter the samples using 0.45 μm filter attached to a 3 ml syringe directly into a GC vial and cap securely. - 8 The atmospheric concentration is calculated according to: Conc (ng/m³) = Extract Conc (ng/ml) X 3 ml / Air Volume Sampled (m³) #### 6. QUALITY ASSURANCE ## A. Instrument Reproducibility The reproducibility of the instrument and analytical method was established by analyzing five (5) 1.0 μ l injections of trichloronitromethane standard at three concentrations (low, mid, and high). The low, mid and high concentrations were 5, 20 and 50 ng/ml, respectively. #### B. Calibration A five-point calibration curve is made ranging from 5.0 ng/ml to 50.0 ng/ml for ambient and 50 ng/ml to 500 ng/ml for application. #### C. Calibration Check A calibration check sample is run after the calibration, after every 10 samples and at the end of the sample batch to verify the system is in calibration. The value of the check must be within $\pm 3\sigma$ (the standard deviation) or $\pm 10\%$ of the expected value whichever is larger. If the calibration check is outside the limit, then those samples in the batch after the last calibration check that was within the limit need to be reanalyzed. #### D. Minimum Detection Limit The detection limit is based on US EPA MDL calculation. Using the analysis of seven (7) replicates of a low-level matrix spike, the method detection limit (MDL) and the estimated quantitation limit (EQL) for trichloronitromethane is calculated by: MDL = 3.14*(std dev values) where std dev = the standard deviation of the concentration calculated for the seven replicate spikes. For TCNM the MDL is 3.96 ng/sample (1.32 ng/mL). EQL, defined as 5*MDL, is 19.8 ng/sample (6.60 ng/mL) based on a 3 ml extraction volume. Results 4are reported to 3 significant figures. Results below EQL but above the MDL are reported as DET (detected) and results less than the MDL are reported as ND (nondetect). # E. Collection and Extraction Efficiency (Recovery) Trichloronitromethane at a low and high level are spiked on XAD-4 tubes (3 at each concentration). The spiked tubes are placed on field samplers with airflows of 100 mLpm for 24 hours. The samples are extracted with DCM and prepared as described in section 5, #6-7. The average percent recovery of trichloronitromethane should be ± 20% of the expected value. The recoveries both for the low and high levels are greater than 80.0%. ## F. Storage Stability Storage stability was set up for a 4-week study. Three (3) XAD-4 tubes each were spiked at the low and high-end concentrations. The tubes were stored in the freezer until analyzed. At the low-end concentrations (5 ng/ml), the recovery for the three spikes averaged 106.8 percent, ranging from 103.68 to 113.68 percent. The average percent recovery peaked after fourteen days and was at the lowest after 28 days. At the high end (50 ng/ml), the recovery for the three spikes averaged 90.237 percent, ranging from 88.904 to 91.996 percent. The average percent recovery peaked at 14 days and was at the lowest at 20 days. # H. Breakthrough The previous analysis of trichloronitromethane (ARB #A5-169-43) was for 4 hour sampling at 1.0 LPM in September/October, 1986. The current study for ambient monitoring for 24 hours will require a low sample flow rate to meet the requested EQL. A breakthrough analysis study was conducted. The flow rates tested were 1.0, 0.5, 0.2 and 0.1 Lpm. To meet the EQL and minimize breakthrough possibility, the flow rate for the field sampling will be at 100 mLpm. # H. Safety This procedure does not address all of the safety concerns associated with chemical analysis. It is the responsibility of the analyst to establish appropriate safety and health practices. For hazard information and guidance refer to the material safety data sheets (MSDS) of any chemicals used in this procedure. Appendix C: Standard Operating Procedure for MIC Analysis # California Environmental Protection Agency # Air Resources Board Standard Operating Procedure Sampling and Analysis of Methyl Isocyanate in Application and Ambient Air using High Performance Liquid Chromatography with a Fluorescence Detector Special Analysis Section Northern Laboratory Branch Monitoring and Laboratory Division 06/25/01 version Approved by: Russell Grace, Manager Special Analysis Section #### 1. SCOPE The analysis of methyl isocyanate (MIC), a degradation product of the soil fumigant metam-sodium, is based on OSHA Method 54 using a high-performance liquid chromatograph with a fluorescence detector. This method analyzes application and ambient air samples for MIC using XAD-7 resin tubes coated with 1-(2-pyridyl) piperazine, a derivatizing agent. The Department of Pesticide Regulation (DPR) asked the Air Resources Board (ARB) to do ambient monitoring of MIC at a requested quantitation limit of 0.05 μ g/m³ and application monitoring at a quantitation limit of 0.1 μ g/m³. #### 2. SUMMARY OF METHOD Resin tubes, XAD-7 coated with 1-(2-pyridyl)piperazine, are placed on the sampler for 24 hours at a flowrate of 75 milliliters per minute (mLPM). The samples are stored in an ice chest or
refrigerator until extracted with 3 ml of acetonitrile (ACN). The injection volume is 0.01 mL. A high performance liquid chromatograph (HPLC) with a fluorescence detector is used for the analysis. #### 3. INTERFERENCES/LIMITATIONS Interferences may be caused by contaminants in solvents, reagents, glassware and other processing apparatus that can lead to discrete artifacts or elevated baselines. For this method the derivatizing agent, 1-(2-pyridyl)piperazine, is an additional factor in possible interfences. A method blank, including both solvent and resin, must be analyzed with each batch of samples to detect any possible interferences. #### 4. EQUIPMENT AND CONDITIONS #### A. Instrumentation: Dionex LC20 Chromatography Module Dionex GP50 Gradient Pump Dionex AS40 Autosampler Dionex RF-2000 Fluorescence Detector: 240 nm excitation, 370 nm emission. Sensitivity: medium; Gain: 1 Eluant: Acetonitrile (ACN) and 25 mM Ammonium Acetate (NH₄ AC), pH 6.1. Gradient: 5% ACN/95% NH4 AC to 30%ACN/70% NH4 AC in 20 minutes. Flowrate: 1.0 mL/min. Column: Restek Ultra PFP, 4.6 mm i.d. x 250 mm, 5 μm. # B. Auxiliary Apparatus - 1 Precleaned vials, 8 ml capacity with teflon caps. - 2 Whatman filters, 0.45 μm - 3 Disposable syringes, 3 ml - 4 Sonicator - 5 Dionex Polyvials with filter caps, 0.5 mL. #### C. Reagants - 1 Acetonitrile, HPLC/Pesticide grade or better. - 2 Ammonium Acetate, 99.99%. - 3 Glacial Acetic Acid, HPLC Grade or better. - 4 Nanopure Water, Type I - 5. 1-(2-Pyridyl)piperazine, 99.5+% or better. - 6. Methyl Isocyanate, Chem Service #O-2179, 99+%. - 7. XAD-7 resin sorbent tubes, coated with 1-(2-pyridyl)piperazine. Supelco ORBO 657, 80/40 mg, Bellefonte, PA. #### 5. ANALYSIS OF SAMPLES - 1 The instrument is equilibrated for approximately one (1) hour before analysis of samples. Check that the volume in the eluant reservoirs is sufficient for the sample batch. - 2 It is necessary to analyze a solvent blank and a resin blank with each batch of samples to ascertain the presence of possible interferences. - 3 A 6-point calibration curve is analyzed with each batch of samples. For the ambient and application studies the calibration will be 0.013 to 0.260 μg/mL of the purified MIC derivative. (See section 6.0 B for the preparation of the purified derivative.) - 4 A calibration check sample of 0.078 μ g/ml is run after the calibration and every 10 samples and at the end of the sample batch. The value of the calibration check must be within $\pm 3\sigma$ (the standard deviation) or $\pm 10\%$ of the expected value, whichever is greater. If the calibration check is outside this limit then those samples in the batch after the last calibration check that was within limits need to be reanalyzed. - With each batch of samples analyzed, a laboratory resin blank and a laboratory control spike will be run concurrently. A laboratory blank is XAD-7 extracted and analyzed the same way as the samples. A laboratory control spike is XAD-7 spiked with a known amount of MIC. The laboratory control sample is extracted and analyzed the same way as the samples. - 6 Score and snap the sample resin tube, transfer the resin into an 8 ml vial. (Save the second tube for future analysis if necessary.) Rinse the tube with 3.0 ml of ACN into the extraction vial. Cap and place the vial in the sonicator for 1 hour. - 7 Filter the samples using 0.45 µm filter attached to a 3 ml syringe directly into a Dionex sampling vial and cap securely. Cap and refrigerate the remaining solution vial if necessary for further analysis. - 8 The atmospheric concentration is calculated according to: Conc (μg/m³) = Extract Conc (μg/ml) X 3 ml / Air Volume Sampled (m³) #### 6. QUALITY ASSURANCE ## A. Instrument Reproducibility The reproducibility of the instrument has been established by analyzing five (5) injections of MIC-derivative standard at three concentrations (low, mid, and high). The low, mid, and high concentrations were 0.013, 0.078 and 0.260 µg/ml, respectively. #### B. Purified Derivative and Calibration - The purified MIC derivative is prepared as described in OSHA Method 54, section 3.3.1. A stock standard is prepared by dissolving the MIC derivative into ACN. The derivative is expressed as free MIC by multiplying the amount of MIC urea weighed by the conversion factor 0.2590. (See OSHA Method 54, section 3.3.2) - 2. A six (6)-point calibration curve is made at 0.013, 0.026, 0.052, 0.078. 0.134, and 0.260 μ g/ml of the MIC derivative. #### C. Calibration Check A calibration check sample is run after the calibration, after every 10 samples and at the end of the sample batch to verify the system is in calibration. The value of the check must be within $\pm 3\sigma$ (the standard deviation) or $\pm 10\%$ of the expected value, whichever is larger. If the calibration check is outside the limit, then those samples in the batch after the last calibration check that was within the limit need to be reanalyzed. #### D. Minimum Detection Limit The detection limit is based on US EPA MDL calculation. The method detection limit (MDL) and the estimated quantitation limit (EQL) for methyl isocyanate is calculated by the analysis of seven (7) replicates of a low-level matrix spike. The MDL = $3.14*(std\ dev\ values)$, where std dev = the standard deviation of the concentration calculated for the seven replicate spikes. For MIC the MDL is $0.009\ \mu g/sample\ (0.003\ \mu g/mL)$. EQL, defined as 5*MDL, is $0.045\ \mu g/sample\ (0.015\ \mu g/mL)$ based on a 3 ml extraction volume. Results above the EQL are reported to 3 significant figures. Results below EQL but above the MDL are reported as DET (detected) and results less than the MDL are reported as ND (nondetect). # E. Collection and Extraction Efficiency (Recovery) Methyl isocyanate at a low and high level are spiked on XAD-7 tubes. The spiked tubes are placed on field samplers with airflows of 75 mLpm for 24 hours. The samples are extracted with ACN and prepared as described in section 5, #6-7. The recovery of MIC for this method is low, ranging 50% to 70%. At concentrations above 1.0 μ g/mL the recovery is greater than 70%. # F. Storage Stability Storage stability will be run concurrent with analysis of samples. # I. Breakthrough A low sample flow rate is required for this method and optimization of the bed weights with the derivatizing agent is necessary to capture the MIC and minimize interference. # H. Safety This procedure does not address all of the safety concerns associated with chemical analysis. It is the responsibility of the analyst to establish appropriate safety and health practices. For hazard information and guidance refer to the material safety data sheets (MSDS) of any chemicals used in this procedure. ## APPENDIX III Field Data Sheets for MIC Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties | | • | | P | roject#:F | 2-01-004 On Flow | r. 75 <u>+</u> 2cci | m Off | Flow: 75ccm ±10% | · | | |-------------|---------------------|------------|----------|-------------------|------------------|---------------------|----------|--|---------------|-----------| | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | | Initials | | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | Off | | | (A. in the state of | Number | Off | Off | Off | Off | Off | 14 是 25 年 15 年 15 日 15 日 15 日 15 日 15 日 15 日 1 | Off | SWEET, T | | 0.10.,430 | | | 9/8/01 | 0647 | 11748.45 | 76 | OK | | F | SPR | | 001 | SALM-1F | M! | 9/9/01 | 0642 | 11772.38 | 08 | 6K | | () | A | | | | | 9/8/01 | 0647 | 11748.45 | 76 | OK | | 15 | SPR | | 002 | SALM-1B | m/ | 9/9/01 | 0642 | 11772 .38 | ક્છ | OK | | C | / se | | | | | 9/8/01 | 0656 | 11748,60 | 73 | ok | | 16/ | SRR | | 003 | SALM-IFSF | I1 | 9/9/11 | 0856 | 11772.61 | . 59 | OK | LOW FLOW | | /A(| | | | | 9/8/01 | 0656 | 11748.60 | 73 | OK | | 1/ | SRR | | 004 | SALM-IFS B | II. | 9/9/11 | 0656 | 11772.61 | 59 | 01/2 | LOW FLOW | C | / AC | | | | | 9/8/01 | 0732 | 2464.57 | 75 | OK | | 1 | SRR | | 005 | CHUM-1F | DI | 9/9/01 | 0736 | 2488-64 | 68 | OK | | | AL | | | 216 | | 9/8/01 | 0732 | 2464-57 | 75 | OK | · | FC | SRR | | 606 | CH4M-13 | D/ | 9/9/01 | 0736 | 2488-64 | 68 | OK | | | /AC | | | 1000 | | 9/8/01 | 08/3 | 1338.78 | 75 | OK | | 6 | SRR | | 007 | LJEM-1F | 61 | 9/9/01 | 0821 | 1362.8F | 78 | OK | | | SRR | | | .60. 10 | , , | 9/8/01 | 08/3 | 1338.74 | 75 | OK | | FC | SKIL | | 8 00 | LJEM-1B | 41 | 9/9/91 | 0821 | 3//3.63 | 78 | OK | | (| SPR | | 440 | Dec Marile | 111 | 9/8/01 | 0903 | 3137,77 | 76 | OK | | 1 | De | | 7 00 | PMSM-1F | KI | | | 3113.63 | 77 | OK | | | SPR | | - 40 | PSMM-1B | K1 | 9/8/01 | 0903 | 3/37,77 | 76 | 014 | | F 0 | Ac | | 010 | P5/9/01-1/5 | | 9/8/91 | 0943 | 2152.12 | | OK | | £ / | SRR | | 214 | MESM-1F | E | 9/9/01 | 0954 | 2176.30 | 74 | OK | | 1 | AC | | 014 | (g &) | | 9/8/01 | 0943 | 2152.12 | 74 | oK | | ۴ | SRR | | 019 | 1965M-113 | E / | 9/9/01 | 0954 | 2176.30 | 71 | OK | | (4) | Ae | | | INCS I III | | 9/8/01 | 1013 | 2185.16 | 74 | OK | | C/F | ERR/ | | A13 | SESM-1F | 61 | 9/9/01 | 1030 | 2209.46 | 75 | BK | | \mathcal{C} | / Ac | | 017 | | | 9/8/01 | 1013 | 2185.16 | 79 | OK | | | SPR | | 014 | SESM-113 | GI | 9/9/01 | 1030 | 2209.46 | 75 | OK | | C | / se | | | | | 9/9/01 | - | | | | | 0 | AC | | 015 | SALM-ITB | | _ | - | | _ | _ | TRIP BLANK | | / | | | | | 9/9/01 | 0652 | 11772,54 | 76 | OK | | BCC | R/ | | 016 | SALM-LF | MI | 9/10/01 | 0634 | 11796.25 | 77 | OIC | | | Z AR | | | | | 9/9/01 | 0652 | 11772.54 | 76 | OK | | C_0 | AR 1 | | 017 | SALM-273 | m/ | 9/10/,01 | 0634 | 11796.25 | 77_ | OK | | | /H | | | | | 9/9/01 | 0706 | 11772.77 | 76 | OK | Ball Sticks | C | AL | | 018 | SALM-2FC | エー | 9/10/01 | 0648 | 11796.48 | 78 | | | | Jac. | | MFM (| Jsed # 5346 | | Page | _ of <u>_ l</u> & | Weath | er codes: l | < = Clea | r, P = Partly Cloudy, C = \geq 75% Cloudy, F = F | og, & K = Ka | ıın (any) |
000000 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Off Flow: 75ccm ±10% Project #: P-01-004 On Flow: 75 +2ccm Weather Initials Comments Leak Flow Counter Time K.P.C.F&R Date Sampler Sample Loa On On On On On 1D 2 2 L Name # Off Off Off Off Off Constant Constant Number 76 BK 1/772.77 9/9/01 0706 Ac OK 11796.47 78 0648 9/10/01 SALM-2BC II 019 OK 76 2488.76 0745 9/9/01 1Re 65 69 OK 2512.8682 0748 D1 9/10/01 CHUM-2F C 020 016 2486.76 76 1746 9/4/41 65 69 0 x 2512,5682 0748 NI 9/10/01 CHum - 2B 021 2788.89 08 0753 9/9/01 10 AL 6965 OK 2512.8256 9/10/01 0784 CHum-21°C CI 022 OK 2468.88 5/9/01 0752 Ac 6965 25-12-8256 016 CI 0794 CHury-2BC 9/10/01 023 C フィ 010 1362.06 0832 9/9/01 72 ħν 386.89 0822 LJEM-21 41 9/10/01 024 75 OK 1363,06 0832 9/9/01 014 72 0822 1386,89 LJRM-2B 2/10/01 625 Rotaneter sensitive to adjust C <u>75</u> OK 363115 0838 alalos Low Flow 42× 02 387,18 T 0840 a 166/61 LJEM-2CF 026 75 OV 136315 alalox 0838 ١, 11 42 x 04 7 1 0840 138718 3/10/01 LJEM-2CB のクコ 3137.95 75 011 0923 9/9/01 72 0 4 316195 13923 PMSM-2 F KI 9/16/61 028 3137.95 75 OK 9/9/01 0923 012 72 3161.95 M23 KI 9/10/01 029 PMSM-2B d OK つら 934 2138.14 9/9/01 OX 74 31 3162,22 0933 030 Prsm-2FC 9/10/01 3138.14 75 OK 0934 9/9/01 74 nk 2213162,22 PMSM-2BC 191 9/10/01 0939 031 75 OK 2176.47 1004 9/9/01 00 2200.49 1006 MRSM-2F 9/10/01 672 OK 2176.47 1664 9/9/01 GK 2200,49 1006 MESM-2B EI 9/10/01 673 1176.58 0((1011 9/9/01 AC MRSM-2FC OK FI 2200,70 8 101 1/0/01 634 2176.58 74 OK AC 9/9/4 1611 MRSM - 20C 2200,70 OK EI 9/10/01 1018 035 A9 2209,65 OK 75 9/9/01 1042 SESM-2P GI 2233.66 1043 Weather codes: K = Clear, P = Partly Cloudy, C = ≥ 75% Cloudy, F = Fog, & R = Rain (any) Page 2 of /6 MFM Used # S316 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 75 +2ccm Off Flow: 75ccm +10% | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | Weather | | |------|---------------|---------|---------|--------|-----------|----------|------------|---|--|----------| | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | On Off | | | | Number | Off | Off | Off | Off | Off | | On | | | | | | 9/9/01 | 1042 | 2209-65 | フィー | ok | | 0 | AW | | 037 | SRSM-2B | 61 | 9/15/01 | 1643 | 2233,66 | 71 | OK | | 1 | W | | | | | 9/9/6/ | 1047 | 2209.75 | .73 | OK | | C | se/ | | 038 | SESM-2FC | AI | 9/10/6/ | 1058 | 2233,92 | 70 | οK | | | AR | | | | | 2/9/01 | 1047 | 2209.75 | 73 | o K | | C 6 | Ae/A | | 039 | GRSM-ZBC | Aı | 9/10/51 | 1058 | 2233.92 | 70 | ə ic | | | | | CUB | 278 45222 | | 919101 | 1053 | | | <u>_</u> _ | Trip Spike | c | | | 0.16 | SESM-1TS | | 9/10/01 | 0645 | 11796.42 | 76 | OK | | 8 | K) | | 041 | SALM-3F | MI | 9/11/01 | 0636 | 11820.29 | 76 | OK | | ~ p | A | | | | | 9/10/01 | 0645 | 11796.42 | 76 | OK | | 2 | ge/ | | 042 | SALM-3B | m1 | 9/11/01 | 0636 | 11820-27 | 78 | 314 | | | //K | | | _ | | 9/10/01 | 0739 | 2512.64 | 74
68 | OK | | P | TOS | | 043 | CHMW-3E | CI | 9/11/01 | 0726 | 2536.46 | | OK | | | Ae | | ω) | Calvan | ١ , ا | 9/10/01 | 0739 | 2512,64 | 74 | 0 X | | P | Me | | 044 | CHUM-3B | CI | 9/11/01 | 0828 | 1386.78 | 68° | OK | | $\overline{}$ | Ae
Wh | | nat | LJEM-3F | 11 | 9/11/01 | 0828 | 1410.85 | 76 | OK | | PK | NI DE | | V12 | VA F 1. 31 | | 5/10/01 | 0828 | 1386.98 | 75 | OX | | P | IR? | | 046 | LJEM-3B | N | 9/11/01 | 0820 | 1410.85 | 76 | OK | | '/ k | 1 40 | | | | | 9/10/01 | 0927 | 3162.03 | 75
76 | 0/L | | P K | KR | | 047 | PMSM-3F | KI | 9/11/01 | 0923 | 3185.95 | 76 | 014 | | $\langle K \rangle$ | /AC | | 2310 | | 1/1 | 9 (0)01 | 0927 | 3162.03 | <u> </u> | OK | | 9 / 1 | JRR/ | | 148 | PM5M-38 | KI | 9/11/01 | 0923 | 3/85-95 | 76 | 01< | | <u>/ </u> | / AC | | 540 | Machine | =, | 9/10/01 | 1615 | 2200,65 | 75
79 | OK | | PK | AC AR | | 049 | MESM-3F | E | 9/11/01 | 1015 | 2224.62 | 75 | OX | | | 740 | | 050 | MESM-3B | El | 9/11/01 | 1019 | 2224.62 | 79 | OK | | / K | 124 | | 000 | 141 = 3 14 OD | | 9/10/01 | 1047 | 2233,74 | 75 | 0/2 | | | M | | 05) | SESM-3F | Gi | 9/11/01 | 1053 | 2257.84 | 77 | OK | | / K | / pc | | | | | 9/16/01 | 222774 | 2233,74 | 75 | OX | | 1 | IRL | | 052 | JESM-3B | GI | 9/11/61 | 1053 | 2257.84 | 77 | 014 | | | 100 PM | | | CA: UE | ,] | 9/11/01 | 0646 | 11820.43 | 75 | OK | | PA | AC AC | | 053 | SALM-4F | MI | 9/12/01 | 0640 | 11844.33 | 76 | OK | TRACK AMOUNT OF RAIN | | T/AC | | 654 | SALM-4B | 141 | 9/11/01 | 0640 | 11844, 33 | 75 | OK | 11 11 11 11 | R | Al de | | 477 | JH-M- 111 | 711 | 9/12/01 | 0690 | | / k | | P = Partly Cloudy C = > 75% Cloudy F = Fo | | | FAUUUU MFM Used # 등 글러ሪ Page <u>3</u> of 16 Project: Chloropicria Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 107 | 200 | | • • • | · | <u>.</u> | Pi | roject#:P | -01-004 On Flow | r: -90 + 26 el | <u>n Off</u> | Flow: 90ccm +10% | | | |-------|-------------|----------|---------|------------|-----------------|---------------------------|--------------|--|-------------|------------| | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | Weather | | | # | Name | ID | On - | On | - On | On | On | | K,P,C,F&R | On Off | | | | Number | Off | Off | Off | Off | Off | 19. 19. 19. 19. 19. 19. 19. 19. 19. 19. | Ori Off | | | | | | 9/11/01 | 0736 | 2536.63 | 74 | OK | LOWFLOW | 0 | K | | 055 | CHUM-4F | CI | 9/12/01 | 0730 | 2560.53 | 66 | OK | HICKLY OLIMICART OF COASTAL RAPUL | - | AC | | | | | 9/11/01 | 0736 | 2536.63 | 74 | OK | LOWFLOW | P / | k/ | | 056 | CHam - 4B | CI | 9/12/01 | 0730 | 2560.53 | 66 | OK | Li tr u ti fi | <u>'</u> | /AC | | | | , | 9/11/01 | 0831 | 1411.03 | 75 | ok | | K/0 | AR. | | 057 | LJEN-4F | 41 | 9/12/01 | 0827 | 1434.96 | 76 | 014 | | ر ب | / PC | | -0 | | | 9/11/01 | 0831 | 1411.03 | 75 | OK | | Ke | AR AL | | 058 | LJEM-4B | 41 | 9/12/01 | 0827 | 1434.96 | 76 | 0/< | | | | | 2/0 | PMSM-4F | נעג | 9/11/01 | 0932 | 3186.12 | 74 | OK | · | KP | AP/AR | | 95 9 | 114211-41 | KI | 9/11/01 | 0932 | 3/86.12 | 74. | OK | | | 10 | | 060 | PMSM-4B | KI | 9/12/01 | 0915 | 3209.82 | 74 | OK | | KP | AR | | | | | 9/11/01 | 1022 | 2224.76 | 75 | 014 | | K | 10/ | | 061 | MESM- YF | El | 9/12/01 | 0952 | 2248.27 | 65 | | MOSTURE INSIDE CARTRINE | KK | ZAK, | | | | · · | 9/11/01 | 1022 | 2224.76 | 75 | OK | | 16 | R/ | | 062 | MESM - 4B | El | 9/12/01 | 0952 | 2248.27 | 45 | OK | 11 7 4 | K | AC | | 10 | 0-110 | | 9/11/01 | 1107 | 2258.06 | | SIC | • | K | BS | | 063 | SESM-4F | 61 | 9/12/01 | 1034 | 2281.50 | 77 | OΚ | | | <i>///</i> | | 111 | SESM-4B | | 9/11/01 | 1107 | 2258.06 | 76 | OK | | KK | As/a | | 064 | 563/4 717 | GI | 9/12/01 | 1034 | 2281.56 | 77 | OK | | | AC | | 065 | SALM-5 FB | MI | 9/17/01 | 0640 | 11844.50 | 75 | OK | · | | 3 W/A | | | 3747-310 | 74() | 9/18/01 | 0722 | 1/868.23 | 78 | OK | | OK | TWAS | | 066 | CHUM-5 FB | CI | 9/17/01 | 0768 | 2584.54 | 79 | OK | | F | Ac | | | | | 9/17/01 | 0807 | 1435.17 | 76 | OK | | 00 | 5 0/1- | | 067 | LJEM-SFB | LI | 9/18/01 | 1014 | 1.461.32 | 76 | OK | OVERTIME - VEHC. PROBLEM | 0 | 1.2c | | | | | 9/17/01 | 0855 | 3329.47 | 75 | OK | | 00 | 500/ | | 068 | PMSM-5FB | KI | 9/18/61 | 1/01 | 3355.62 | 76 | OK | | ~ | / Re | | 44.6 | 11661 516 | - · | 4/17/01 | 0921 | 2248.45 | 75 | OK | | OC | 30 | | 004 | MESM-5 FB | ΕI | 9/18/01 | 1133 | 2274.70 | 76 | 014 | | | /AL | | 070 | SESM-SFB | 6. | 9/17/01 | 0942 | 2281.72 | 75. | 35 | | 000 | 15W/2 | | 0 /0 | 263M-3 FO | 91 | 9/18/01 | 1208 | 2308.20 | 74 | 3K | | 4 | /AL | | ודס | SALM-5TB | | 0/10/21 | | | | | TRIP BLANK | OC | 76/ | | | JACI11-3 1B | | 9/18/01 | 0633 | 11868:41 | 76 | 014 | TAND DONAL | | 1 | | ०७३ | SALM-6 FB | mi | 9/19/01 | 0720 | 11893.17 | 75 | 015 | | R. K. | Ae
Ju | | | | , , | וטונוור | ا مر مر ها | 1/012-11 | | | D = Darthy Cloudy C = > 75% Cloudy E = E | | | MFM Used # Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | | | | 2-01-004 On
Flow | | | Flow: 75ccm ±10% | 1 111- 6 | 11.14 | |--------------|-----------------|----------|----------|------|------------------|------|------|--|--------------|----------| | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | | Initials | | # | Name | . ID | On | On | On | On | On | The Court of the control of the control | K,P,C,F&R | Of Of | | | | Number | Off | Off | Off | Off | Off | | Off | | | A 7 7 | CA . 04 . 4 = = | | 9/18/01 | 0639 | 1186858 | 74 | CK | | P | A JU | | 073 | SALM-6CFB | II | 9/19/01 | 0728 | 11893.31 | 74 | OK | | F | 3w | | Λ7. <i>i</i> | CHUM LED | 0,1 | 9/18/01 | 0821 | 2584.75 | 76 | OK | | FF | R/ | | 014 | CHUM-6FB | 01 | 9/19/01 | 0800 | 2609.36 | 82 | 8K | | | SW | | A76 | CHUM-GCFB | | 9/18/01 | 0726 | 2584.82 | 77 | OK | • | F | 4 | | 012 | CHUM-QC18 | 10 | 9/29/01 | 0805 | 2609.44 | 75 | 0K | | | / 34 | | 076 | LJEM-6FB | LI | 9/18/01 | 1026 | 1484.49 | 74 | OK | | SE | ASW. | | - 76 | | | 9/19/01 | 1030 | 1461.58 | 76 | 06 | | C / | AR/ | | 770 | LJEM-6CFB | 51 | 9/18/01 | 0933 | 1484.59 | 76 | OK | | F | JW | | | | | 9/18/01 | 1112 | 3355-80 | 76 | ok | | a / | | | 078 | PMSM-6FB | KI | 9/19/01 | 1012 | 3378.75 | 77 | | | C | A-SW | | | | | 9/18/01 | 1115 | 3355.89 | 75 | OK | | 0 | A/ | | 079 | PMSM-6CFB | B1 | 9/19/01 | 1015 | 3378.80 | 76 | OK. | | / | Sw | | . 0 . | | | 9/18/01 | 1144 | 2274.86 | 75 | OK | | C | AS | | 080 | MESM-6FB | El | 9/19/01 | 1044 | 2297.83 | 74 | 0大 | | | 13W | | 081 | ****** | · . | 9/18/01 | 1146 | 2274.86 | 75 | 01< | | C | AL | | 051 | MESM-GCFB | FI | 19/01 | 1048 | 2297.89 | 74 | OK | | / c | 30 | | 082 | SESM-6 FB | GI | 9/18/01 | 1222 | 23.08.4/ | 76 | 01 | | SPC | AS | | 000 | 363/1-615 | -61 | 9 119(01 | 1127 | 2331.47 | 77 | OK | | | 300 | | 083 | SESM-GCFB | AI | 9/18/01 | 1225 | 2306-48 | 78 | OK | | CPC | AS SW | | | JCJ//(CC11) | 71 (| 9/19/01 | 1127 | 11893.45 | 75 | OK | | ' | / | | 084 | SALM-7 FB | MI | 9/23/01 | 0636 | 11917. 27 | 75 | OK | | F | JUJU | | | | | 9/22/01 | 0732 | 2609.52 | 75 | oK | <u> </u> | F | JW/ | | 085 | CHUM-7FB | cit | 9/23/01 | 0733 | 2633.55 | 9 | OK | Low Flow | 15/cl | 25 W | | | | | 9/22/01 | 0821 | 1484.75 | 75 | OK | _ | F | JWZ | | 980 | LJEM-7FB | 41 | 9/23/01 | 0834 | 1508.50 | 76 | | FOUND AL. OFF (RUNTIME = 23.75) | 1 c | 15W | | | | | 9/22/01 | 0919 | 3449.87 | 714 | 改 | | PC | IW/ | | 087 | PMSM-7FB | ki l | 9/23/01 | 0926 | 3474.01 | 76 | 0٤ | , | - | - 3W | | .00 | | | 9/22/01 | 1027 | 2298.00 | 74 | 05 | | PC | 5W/ | | 088 | MESM-IFB | E1 | 9/23/01 | 1017 | 2321.83 | 75 | 20 | | PL | 1500 | | 00C | 666M 750 | a. T | 9/22/01 | 1059 | 2331.55 | 75 | OK | | pc | 7W/5 | | U 57 | SESM-TFB | GI | 9/23/01 | 1100 | <u>2355.57</u> | 78 | | | 1ºC | 20 | | امهم | CALM-OCE | MI | 9/23/01 | 0647 | 11917.45 | 74 | OK | | | 2m | | 710 | SALM-8FB | 1111 | 9/24/01 | 0641 | 11941.35 | .75 | 0/ | P = Partly Cloudy C = > 75% Cloudy E = E | / < | | 24000 MFM Used# 534% Page <u>\$</u> of <u>16</u> Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #; P-01-004 On Flow: 75 ±2ccm Off Flow: 75ccm ±10% Flow Leak Comments Weather Initials Sample Sampler Date Time Counter Log K,P,C,F&R On ID On On On On # On Name Off Off Off Off Off Number 95 0744 2633.74 9/23/0i OK 190 CHUM-8FB 80 9/24/01 2657.62 C1 0737 OK 30 1508.72 75 0843 OK 9/23/01 092 LJEM-8FB LI 1532.61 9/24/01 0837 77 OK 0936 3474.05 75 OK JW 9123101 093 PMSM-8FB KI 3498.23 12M 9124101 0941 عا 1` 0大 2321.98 7.5 9/23/01 1026 OK MESM-8FB EI 094 2345.97 OK ר ד 9/24/01 1025 2355.72 9123101 15 1109 OK 095 SESM-8FB GI 3379.72 77 9/24/01 1100 OK 75 015 0649 11946,49 JW 9/24/01 096 SALM-9 FB MI PAINED 11965.48 OK 0648 OVERNIETH 9/25/61 74 OK 2657.79 C 9124101 0747 75 JW. 097 CHUM- 9 FB 2681.77 9125/01 0746 81 OK 9/24/01 0849 1532.81 75 OK LJEM-9FB ,, 098 1557.05 9/25/01 0902 OK ~7 Z 00 3498.40 OK 9/24/01 0951 ว_ัน 099 PMSM-9FB KI 0954 74 9/25/01 3522.48 oΚ 9/24/01 1035 76 234413 OK " MESM-9FB EI 100 9/25/01 2370.10 1047 78 oK 9/24/01 1119 2379.88 OK SESM-9FB Ų GI ioi 9/25/01 1122 24 03.95 OK 7/ OK 9/25/01 77 0702 11965.73 1 SALM- 10 FB MI 102 9/26/01 0635 41989. 25 76 0> 9/25/01 11965.88 76 0712 OK II # SALM-10FS 103 2/26/01 0645 76 *1198*9. OK 9/25/01 SALM-TS 06/2 104 TRIP SPIKE **-**700 9/25/01 SALM-TB 0613 TRIP BLANK 105 9/25/01 2681,95 75 0757 OK CHUM-10FB CI 106 2705.66 9/26/01 0740 75 OK 9/25/01/0914 OK 1557, AS 74 LJEM-10FR 107 1580.51 0832 OK 9/26/11 OK OK 75 76 740000 MFM Used # __53 4ω Pa KI IPMSM-10FB Page 6 of 16 0938 3522.69 3546.19 9/25/01 1608 9 126/01 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | | • | | 2-01-004 On Flow | _ | • | Flow: 75ccm ±10% | • | | |-------|----------------|------------|--------------------|-------|--------------------|-------------|----------|---|---------------------------------|----------| | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | Weather | | | # | Name | ID | On | On | On | On | On | record in the course to be | K,P,C,F&R | On Off | | | a tagan ang ka | Number | Off | Off | Off | Off | Off | | On | | | 109 | | ~. | 9/25/01 | 1059 | J370.30 | 76 | oK | | K | CHISW | | 107 | MESMIOFB | EI | 9/26/01 | 1020 | 2393.64 | 80 | OK | | K | /3W | | ٠٠٨٠ | | | 9/25/01 | 1134 | 2404.15 | 75 | OK | | KK | COSW | | 110 | SESM-10 FB | GI | 9/26/01 | 1117 | 2427.76 | 78 | OK | | | | | 111 | 50,00 11 = 3 | | 9/26/01 | 0654 | 11989.57 | 76 | OK | | KPE | age | | | SALM-11FB | MI | 9/27/01 | 0629 | 11989-69 | 75 | OK | | | 305/ | | 142 | SALM - IIFBC | Il | 9/26/01 | 0701 | 12013.38 | 75 | 0/5 | | K PE | 300 | | | i | | 9/26/01 | 0759 | 2705.98 | 7.5 | OK | | K | 5w/ | | 113 | CHUM-11FB | DI | 9/27/01 | 0730 | 2729.51 | 70 | OK | | <i>></i> | 1090 | | • | l | | 9/26/01 | 0754 | 2705.89 | 75 | 0人 | | K | 5W/ | | 114 | CHUM-11FBC | c / | 9/27/01 | 0718 | 2729.31 | 83 | OK | | / ρ | 100 | | | 1 | | 9/26/01 | 0842 | 1580.70 | 76 | OK | • | K/ | 5W/ | | 115 | LJEM-11FB | 11 | 9/21/01 | 0807 | 1604.13 | 82 | 6K | | / - | 1000 | | 116 | | T , | 9/26/01 | 0847 | 1580.77 | 76 | cK | | | 20 | | 110 | LJEM - 11FBC | JI | 9/27/01 | 0815 | 1604-26 | 79 | OK | | /F | 1000 | | ווו | PMSM-11FB | KI | 9/26/61 | 0949 | 3546.38
3569.51 | 75 | OK | | Koc | Car | | ••• | 7 70(31 / // 2 | 1-7 | 9/26/01 | | 3546.44 | 75 | OK | | | 5ω/ | | 118 | PMSM-11FBC | Bi | 9/27/81 | 0905 | 3569,65 | 77 | OK | | ع ه | 100,0 | | | | | 9/26/01 | 1030 | 2393.80 | 74 | OK | | | J w/ | | 119 | MESM-11FB | EI | 9/22/01 | 0939 | 2416.97 | 73 | OK | | 2 oc | 10,90 | | | | | 9/26/01 | 1043 | 2394.02 | 74 | OK | | K | ZW/ | | 120 | MESM-11FBC | FI | 9/27/01 | 0949 | 2417.13 | 74 | OK | | / OC | 1020 | | | | | 9/26/01 | 1/22 | 2421.93 | 7.5 | OK. | | K | 2 W | | 121 | SESM - 11 FB | G/ | 9/27/01 | 1026 | 2451.02 | 62 | oK | | | pap | | 135 | | | 9/26/01 | 1/26 | ३५२४.०० | 76 | OK | | K/ | 2 m/ | | low | SESM-11FBC | AI | 9/27/01 | 1036 | 2451.17 | 80 | OK' | | $\stackrel{r}{\longrightarrow}$ | 1000 | | 133 | SALM-12 FB | 34. | 9/27/01 | 0648 | 13613,48 | 76 | OK | | PAK | CAP | | 100) | SHOW-12 FB | M1 | 9/28/01 | 0652 | 1237 55 | 74 | OK | | | Wil | | 124 | CHUM-12FB | Ci | 9/27/01
9/28/01 | 0726 | 2729.61 | 80 | OK | | PK | aggw | | | | ~ | | 0820 | 1664.35 | | OK | | | | | 125 | LJEM-12 FB | 41 | 9/28/01 | 0805 | 1628.08 | 76
79 | ok | | FK | JW | | | | | 7 | 0910 | 3569.74 | 76 | 6K | | 00 | Care | | 196 | PMSM-12FB | KI | 9/28/01 | 0844 | 3593.28 | 75 | OK | | /K | 95W | | MFM (| Jsed # 5346 | | Page 7 | of 16 | Weath | er codes: K | = Clear, | , P = Partly Cloudy, C = ≥ 75% Cloudy, F = Fo | g, & R = Rai | in (any) | Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 75 +2ccm Off Flow: 75ccm +10% | | | | Projec | t: MIC An | nbient Air Monitori
-01-004 On Flow | 75 +2ccr | n Off I | Flow: 75ccm ±10% | | 1 :4:-1- | |----------|---------------------|-------------|---------|-----------|--|-------------|------------|---|--------------|----------| | | | | | | Counter | Flow | Leak | Comments | Weather | | | Log | Sample | Sampler | Date | Time | On | On | On | | K,P,C,F&R | Of | | # | Name | ID | On | On | Off | Off | Off | | Off | | | | | Number | Off | Off | | | oK | | 00 | ap | | | | | 9/27/01 | 0955 | 2417.24 | 76 | OK | | K | <u> </u> | | 127 | MESM-12 FB | EI | 9/28/01 | 0918 | 2440.59 | | OK | | PK | Cap/ | | | | | 9/27/01 | 1041 | 2444.31 | 75 | 0.5 | | | 1/34 | | 128 | SESM-12FB | GI | 9/28/01 | 0946 | 12037-92 | 75 | oi< | | Foc | Office | | 100 | | | 10/3/01 | 0722 | 12061-91 | 75 | OK | | | 7 | | 129 | SALM-13FB | MI | 10/4/01 | 0700 | | | | | 10C | 0/2 | | 120 | | | 10/4/01 | | | | | TRIA BLANK | 1- | 1 6 / | | | 5:ALM - 13 TB | | 10/3/0/ | 0813 | 2753.78 | 76 | OK | | Foc | Store | | 13i | CHUM-13 FB | c/_ | 10/4/01 | 0826 | 2777.99 | 87 | 9K | | cc/ | | | | CHUM-13 FB | 1-5/ | | 0904 | 16 28.39 | 74 | OK | - | OK | dop | | 132 | LJEM-13FB | L1 | 10/4/01 | 0931 | 1652.82 | 71 | OK | | 0500 | 01/ | | | Z J CN 1-1 3/11 | | 10/3/0/ | 0958 | 3714.54 | 74 | oK
oK | | 900 | dex | | 133 | PMSM-13=B | KI | 10/4/01 | 1031 | 2441.62 | 76 | OK | | K | CP/ | | | | 1 | 10/3/01 | 1055 | 2465.62 | 74 | OK | | P | COP | | 134 | MESM-13FB | EI | 10/4/01 | 1143 | 2474.59 | 75 | OK | | 15 D | apo | | | | | 10/3/01 | 1229 | 2999.35 | 73 | OK | | | CAP | | 135 | SESM-13FB | GI | 10/4/01 | 0733 | 12662.10 | 74 | 01< | | 0° 0° | 1/0 | | 12/2 | 1450 | MI | 10/5/01 | 0734 | 12085.16 | 75 | OK | | | OP | | 156 | SALM-14FB | 101 | 10/4/01 | | 1206220 | 75 | 6K | | O.C. | OV | | 137 | 54LM-14FBC | III | 10/5/01 | 0647 | 12085-33 | 75 | OK | | 10 | 100/ | | <u> </u> | 04-201-111150 | | | 0839 | 2778-20 | 76 | ok
ok | <u> </u> | 00 0 C | Rep | | 138 | CHUM-14FB | CI | 10/4/01 | 0741 | 2801.74 | 75 |
OK | | OC | OF P | | <u> </u> | 1000 | | 10/4/01 | 0846 | 2758-32 | 75 | OK | | oc. | 100 | | 139 | CHUM - 14 FBC | DI | 10/5/01 | 0753 | 1652.98 | 75 | OK | | 00 | 0/1 | | | | 1., | 10/4/0/ | 0940 | 1676-16 | 75 | OK | | O.C. | | | 140 | LJEM-14FB | <u> L1</u> | 10/5/01 | 0851 | 1453.05 | 76 | OK | | oc oc | 04/2 | | | | _ - | 10/4/01 | 0902 | 1676.35 | 83 | OK | | | age | | 141 | LJEM-14FBC | <u> </u> | | | 3739.27 | 10 | OK | 4 | 0C 0C | COL | | 1,,, | 1 1.45 | KI | 10/4/01 | 1060 | 3752.68 | 76 | OK | | OC, | al | | 144 | 2 PMSM-14=B | + | 10/4/01 | 1048 | 3739.36 | 76 | OK | - | 8C | 1 My | | 143 | PMSM-14FBC | BI | 10/5/01 | 1010 | 3762,73 | 76 | OK | | B | 600 | | 1 | 1/VI 3/4 -/ 71 /3 C | | 10/4/01 | 1143 | 7465,79 | 74 | OK
OK | • | ه م ۱۰۰ | ala | | 141 | + MESM-14FB | EI | 10/5/01 | 1107 | 2489.19 | 77 | : K = Cle | ear, P = Partly Cloudy, C = ≥ 75% Cloudy, F | = Fog, & R = | Rain (ai | | | 1 Used # | | Page _2 | g of 16 | vvea | anter codes | 5. IX - OR | | | | Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # P-01-004 On Flow 75 +2ccm Off Flow 75ccm +10% | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Flow: 75ccm ±10% Comments | Weather | Initials | |-------|---------------------------------------|-------------|----------|---------|--------------|------|------|----------------------------|-----------|--| | # | Name | םו ו | On | On | On | On | On | | K,P,C,F&R | | | | | Number | Off | Off | Off | Off | Off | | On Off | | | 11500 | | | 10/4/01 | 1152 | 2465.94 | 74 | OK | | A | app | | 145 | MESM-14FBC | FI | 10/5/01 | 1125 | 2489, 49 | 76 | OK | | OC | 090 | | | | | 10/4/01 | 1241 | 2499.55 | 76 | OK | | 1 | w/ | | 146 | SESM-14FB | GI | 10/5/01 | 1226 | 2523.29 | 81 | OK | | 100 | ago | | | | | 10/4/01 | 1248 | 2459.65 | 75 | OK | | D | me/ | | 141 | SESM-14FBC | A I | 10/5/01 | 1238 | 2523.49 | 74 | OK | | VX | 201 | | • | | | 10/5/01 | 6700 | (2085.56 | 74 | OK | | oc/ | mb/ | | 148 | 5ALM-15FB | MI | 10/6/01 | 0638 | 12109.19 | 75 | 01< | | OC | 20AP | | I | · | | 10/5/01 | 0803 | 2801-61 | 76 | OK | | OC- | 1000 | | 149 | CHUM-15FB | C / | 10/6/01 | 6740 | 2925.25 | 82 | OK | | 70C | 209 | | 150 | | | 10/5/01 | 0913 | 1676.53 | 75 | OK | • • | X_ | al | | 150 | LJEM-15FB | <i>L1</i> | 10/6/01 | 0833 | 1699.87 | 76 | OK | | OC | Jog! | | 151 | A. C. 165-3 | | 10/5/01 | 1021 | 3762.92 | 75 | OK | | OC. | 09/20 | | 12 | PMSM-15FB | KI | 10/6/01 | 0938 | 3786-22 | 76 | OK | | oc | Xog | | 152 | MESM-15FB | EI | 10/5/01 | 1040 | 2489.70 | 79 | OK | | OCC | Olgo | | | 71163101-1310 | <u>e</u> /_ | 10/5/0/ | 1249 | 2523.68 | 74 | OK | | | | | 153 | SESM-15FB | Gi | 10/6/01 | 1151 | 2546.71 | 77 | OK | | 0C 0c | Sans | | | ! | | 10/6/01 | 0649 | 12109-37 | 75 | OK | | oc/ | 1 | | 154 | 5ALM-16FB | MI | 10/7/01 | 0637 | 12133.17 | 75 | OK | SLIGHT DRIZZLE | P | 200 | | 1 1 | · · · · · · · · · · · · · · · · · · · | | 10/6/01 | 0751 | 2875.41 | 76 | OK | | oc. | De De | | 155 | CHUM-16FB | C1 | 10/17/01 | 0730 | 2849.07 | 83 | οK | | F | Las | | | 1 | | 10/6/01 | 0844 | 1786.05 | 75 | OK | | 00 | w | | 156 | LJEM-16FB | LI | 10/9/01 | 0822 | 1723.67 | 76 | OK | | OC | Har | | | | | 10/4/01 | 0949 | 3786.39 | 75 | ok | | 1~/ | as | | 131 | PMSM-16FB | KI | 10/7/01 | 0927 | 3910.02 | 75 | OK | | OC | 200g | | ,,,0 | | } | 10/6/61 | 1049 | 2512-89 | 76 | OK | | 00 | OF | | 100 | MESM-16FB | E1 | 10/7/01 | 1015 | 2536-33 | 76 | oK | | P | 70ps | | 150 | | | 10/6/01 | 1201 | 2546.88 | 76 | OK | | 05/ | Office | | 121 | SESM-16FB | GI | 10/7/01 | 1122 | 2576.23 | 75 | οK | | K | <u> 2090</u> | | [1 | SALM-17 FB | mi | 10/11/01 | 0705 | 12133.43 | 75 | OK | | 15 | AR
AR | | | SHETT IN 13 | -17/ | - | - 0 / 0 | | | _ | | | - | | 161 | SALM-ITTS | - | 10/12/01 | 0655 | | | | TRIP SPIKE | 70 | TAR | | | | _ | - | 1 | _ | - | _ | | | | | 16% | SALM-ITTB | | 10/12/01 | 0657 | , <u>-</u> - | _ | - | TRIP BLANK | P | /se | 0077 MFM Used # _ 5346 Page _ 9 _ of _/6 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | | l lojeo
Dr | oiect#'P. | -01-004 On Flow: | 75 +2ccn | n Off I | -low: /5ccm +10% | 14/461 | lmi4inln | |------------------|---|--|---------------|----------------|--------------------|------------|-----------|---|--|----------| | | Comple | Sampler | Date | Time | Counter | Flow | Leak | Commence | | Initials | | Log
| Sample
Name | ID | On | On | On | On | On | | K,P,C,F&R | | | # | | Number | Off | Off | Off | Off | Off | | Off | | | | 1 | | iduloi | 07/2 | 12133.56 | 75 | OK | Rond PA | 1 Kp | AR AR | | 163 | SALM-17 FS | I1 | 10/12/01 | 0704 | 12157.72 | 74 | <u>ok</u> | ROAD PAUINI NEAR BY | | | | | £ 1/LL 7 | | 10/11/01 | 0807 | 2849.29 | 75 | OK | | K/P | AR AR | | 164 | CHUM-17 FB | Cl | 16/12/01 | 08/2 | 2873.39 | 116 | 0/< | HILL END FLOW | DC. | Ac. | | | | | 10/11/01 | 0907 | 1723.96 | 76
77 | OK
OK | | م | R | | 165 | LJEM-17 FB | 41 | 10/12/01 | 0918 | 1748.14 | 75 | OK | | oc/ | AC | | | | 1 | 10/11/01 | 1002 | 3906.62
3930.99 | 73 | 01< | | | | | 166 | PMSM-17 FB | KI | 10/12/01 | 1024 | 2536.55 | 75 | OK | | PC | AR | | 1/ 7 | 1760 | ر پر | 10/51/01 | 1107 | 2560.74 | 77 | BK | | | Ac | | 167 | MESM-17FB | 区1 | 10/11/01 | 1127 | 2570.52 | 75 | OK | _ | PC | RA | | 168 | SESM-17 FB | 61 | 10/12/01 | 1148 | 2594.86 | 77 | OK | TRACTOR DISCHUL FIRED ACROSE STREET | K | AC | | 100 | 323191417713 | | 10/12/01 | 0319 | 12157.68 | 75 | OK | | K | AR AC | | 169 | SALM-18 FB | MI | 10/13/01 | 0641 | 12181.04 | 75 | OK | | | R | | | | | 10/12/01 | 0727 | 12157.81 | 75 | 01< | | PK | AR | | 170 | SALM-18 FBC | II | 10/12/01 | 0654 | 12181. 24 | 75 | OK | ROAD PAVING NEARBY | P | Ae/ | | | | | 10/12/01 | 0826 | 2873.66 | 75 | OK | | K | 148 | | 171 | CHUM-18 FB | C/ | 10/12/01 | 0756 | 2873.73 | 76 | OK | ROAD PAULNE NEW BY | 9 | 1AR/ | | 2000 | | | 10/12/01 | 0806 | 2897,26 | 77 | OK | | 10 | / Ac | | 112 | CHUM-18 FBC | DI | 10/12/01 | 0933 | 1748.36 | 74 | B/c | | 1 | A | | 173 | LJEM-18 FB | 41 | 10/13/01 | 0904 | 1771-21 | 77 | OK | AREA SMELLS SMOKEY | K | | | <u> </u> | LUEM-1013 | <u> </u> | 10/12/01 | 0938 | 1748.47 | 75 | OK | | KK | AC | | 174 | LJEM- 18 FBC | 51 | 15/13/01 | 0916 | 1771.41 | 86 | | HILLI END FLOW AREA SYKLLS SMOKKY | | AC | | ••• | 1000 | | 10/12/01 | 1032 | 3931.12 | 75 | OIC | 1 | K | Ae | | 175 | PMSM-18FB | KI | 10/13/01 | 1012 | 3954.86 | 74 | OK | | K | AR 1 | | | | | 10/12/01 | 1037 | 3931.21 | 74 | OK | | / K | AR | | 176 | PMSM-18 FBC | BI | 10/13/01 | 1024 | 3954.98 | | OK | | 15 | Ae/ | | 175 | 1 | 6. | 10/12/01 | 1118 | 2584.81 | 75 | 05 | | K | A | | 11/ | MESM-18FB | 1 21 | 10/12/01 | 1/1/2 | 2561.01 | 76 | OK | | 15/6 | ARA | | 178 | MESM-18FBC | FI | 13/13/01 | 1/20 | 2584.95 | 77 | 015 | | | 100 | | | 146741.181.26 | | 10/12/01 | 1213 | 2595.27 | 75 | 01< | TRACTOR DISCING FIRES ACROSS STREET | KK | AR / | | 179 | SESM-18 FB | GI | 13/13/01 | 1200 | 2619.07 | 76 | οK | TRACTOR DISCING FIRED ACROSS ETREET | | 4 | | " ' | 222 (18 . 2 | | 10/12/01 | 1218 | 2595. 37 | 75 | OK | - CHACTOR DISCING HIRLD HERES 21 KEET | K | ARAC | | 180 | SESM-18FBC | AI | 10/13/01 | 1210 | 2619 -22 | 73 | 1 OK | D - Both Cloudy C - > 75% Cloudy F = | | | | | Used # 5346 | | | o of <u>/6</u> | Weat | her codes: | K = Cle | ar, P = Partly Cloudy, C = \geq 75% Cloudy, F = | . og, i | | Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | | Pr | oject#: P | -01-004 On Flow | 75 +2ccn | n Off | Flow: 75ccm +10% | · · · · · · · · · · · · · · · · · · · | | |----------|--------------|----------|----------|-----------|-----------------|------------|-------|---|---
--| | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | Weather | | | # | Name | ID | On | On | On | On | On | The same of the same of the same of the | K,P,C,F&R | Off | | | | Number | Off | Off | Off | Off | Off | and the second of the second of the second of the | Off | | | | | ivanibo. | 10/13/01 | 0706 | 12181.45 | 75 | OK | | K | AR/ | | 101 | CA 14 .0 -0 | MI | 10/14/61 | 0655 | 12205.27 | 74 | OK | <u></u> | K | AC | | i81 | SALM-19 FB | , , , | 10/13/01 | 0820 | 2897.49 | 75 | OK | | K | 49/00 | | | | 1 | 10/14/01 | 0750 | 2921.00 | 75- | OK | | W | AC | | 182 | CHUM-AFB | CI | 10/13/01 | 0927 | 1771.59 | 75 | OK | | K | AR/ | | 109 | | LI | 13/14/61 | 0847 | 1794.92 | 75 | OK | | . · · · · · · · · · · · · · · · · · · · | AR | | 183 | LJEM-19FB | <u> </u> | 10/13/01 | 1035 | 3955.18 | 75 | OK | | ~ | Ae/ | | 1011 | PMSM-19FB | K(| 10/14/01 | 0940 | 3978-26 | 75 | OK | | K | AR | | 184 | TMSM-17FB | 131. | 10/13/01 | 1/32 | 2585.15 | 75 | OK | | K | AR | | 185 | MESM-19FB | E1 | 13/14/01 | 1043 | 2608.33 | 80 | 014 | | K | / AC | | 183 | 178519-11-15 | 12-1 | 10/13/01 | 1222 | 2619.42 | 75 | OK | | K /2 | AC | | 186 | SESM-19FB | 61 | 10/14/01 | 1127 | 2642.51 | 76 | OK | | / K | /Ae | | 100 | 7631-111- | | 10/14/01 | 0704 | 12205.43 | 74 | OK | | KIC | AL | | 187 | SALM-20FB | MI | 131,5/01 | 0605 | 12228:43 | 74 | ok_ | | | 14 | | · · · · | | | 10/14/01 | 0802 | 2921.20 | .76 | Ojc | | WK | AL | | 188 | CHUM-20FB | 01 | 10/15/01 | 0702 | 2944.20 | 73 | OK | | | A | | | | | 10/14/01 | 0856 | 179508 | .76 | OK | | W/4 | AC | | 189 | LJEM-20FB | LI | 10/15/01 | 0756 | 1818.08 | 74 | OK | | K | / AR | | - | | | 10/14/01 | 0950 | 3978.42 | 75 | 01< | | KK | AS | | 190 | PMSM-20FB | KI | 10/15/01 | 0850 | 4001-42 | 77 | OK | | | /A | | | <u> </u> | | 16/14/01 | 1052 | 2608,48 | 74 | OK | | KK | MAC | | 191 | MESM-20FB | EI | 10/15/01 | 0952 | 2631.48 | 78 | OK | A C \ AFRICA COM | | | | | | | 10/14/01 | 1136 | 2642.67 | 74 | | TRACTOR DISCING FIRED ACROSS STREET | KK | AR/AR | | 192 | SESM-20FB | 61 | 10/15/01 | 1036 | 2665.67 | 77 | OK | <u> </u> | F | SPR | | | | | 10/19/01 | 0642 | 12228.66 | 77 | OK | | F | THE | | 193 | SALM-21FB | WI _ | 10/20/01 | 0620 | 12252.28 | 73_ | OK- | | | | | | | - | 10/19/01 | 0651 | 12228,81 | 77_ | 0/5 | - | FF | SRE LR | | 194 | SALM-21FBC | 11 | 10/20/01 | 0636 | 12252,56 | 78 | OK | | F | 100 | | | | | 10/19/01 | 0740 | 2944.29 | ٦٦ | OK | 4 | F | The state of s | | 195 | CHUM-21FB | CI | 10/20/01 | 0731 | 2968.14 | 80 | OK | Wester, Prival + Sected | F | M | | 3 | | 1 | 10/15/01 | 0747 | 2944,40 | 74 | OK | mares & helves & Decrees | F | IK. | | 196 | CHUM-21FBC | DI | 10/20/01 | 0742 | 2968.32 | <u> 42</u> | OK | | 00 | Nº. | | 7 | | | 10/19/01 | 0835 | 18/8/16 | 75 | OK | | PCP | MAR | | 1 197 | LJEM-21FB | 177 | 10/20/01 | 0848 | 1942,39 | 7.5 | OR | | P | 11/2 | | 1 | | | 10/19/01 | 0842 | 1818/ | | OK | 200 Plan | P | YAR | | 198 | LJEM-21FBC | 171 | 10/20/01 | 10904 | 1842.65 | 65 % | IOK | D = Dody Cloudy C = > 75% Cloudy E = F | - 0 D - D | | MFM Used # 5346 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 75 +2ccm Off Flow: 75ccm +10% Weather Initials Comments Leak Flow Counter Time K,P,C,F&R On Date Sampler Sample Log On On On On On 1D Name # Off Off Off Off Off Number C OK 75 0928 4098.03 IR. 10/19/01 MOK 75 4/2242 KΙ B951 robolor SESM-21FB 199 76 OK 4098.16 10/12/01 1935 OK **74** 4122.65 BI 1005 10/20/01 SESM-21FAC 206 ۵ 7.3 OK 2631,58 1009 10/19/01 FI 72 OK 2656.15 1043 201 |MESM-21FB 10/20/01 OF 2631,70 10/19/01 $\Gamma I \cap I$ 73 EI 2656.32 1054 202 MESM-21FBC 10/20/01 water OK 77 2665.78 10/19/01 1052 60 * OK 2690,59 GI 10/20/01 114 203 SESM-21FB OK 74 2665.91 10/10/01 1100 73 2690,75 01 AI 1151 204 SESM-21FBC 10/20/01 F OK 76 12252.47 0630 02 12276.32 75 NII 0622 SALM-22FB Samples blow eyes. When? 205 OK 2968.69 76 0804 OK 2992.32 77 CI 0742 CHUM-22FB 206 ø 842,5 C <u>74</u> 0 1 1859 vi UK בר 0854 1266,47 LJEM-22FB LI 207 OX 74 412257 1000 20/01 OK 76 4146,44 0952 PMSPA-22FB 208 DK 2656.57 1109 20/01 OK 268014 1043 209 MES M-22FB FI OK 2690.89 1159 OK フダ 1714.45 ISESM-22FB 1A 1133 210 OK 74 6632 10/21/01 OK 72 12299.96 0600 MI 10/22/01 1RR ISALIM-23FB Siliconcal togot rainshild 211 75 299253 0755 10/21/01 OK 76 0722 2016,00 CI ICHUM-23FB 212 76 OK 16/21/01 0902 OK 296,06 1829 213 LJEM-23FB OK 4146.58 1001 74 04 1926 4170.01 214 PMSAN-23FA 10/22/01 E P 75 OK 2680,30 1053 15/21/01 OK 2703.62 73 FI 012 215 10/22/01 MESM-23FB OK 27/46 1142 01 Al SESM-23 FB 158 Weather codes: K = Clear, P = Partly Cloudy, $C = \ge 75\%$ Cloudy, F = Fog, & R = Rain (any) Page 12 of 16 MFM Used # 5346 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 75 ±2ccm Off Flow: 75ccm ±10% Comments Weather Initials Flow Leak Date Time Counter Sampler Sample Loa K.P.C.F&R On On On On ID On On Name Off Off Off Off Off Number 0608 10/22/01 Trip Blank 217 SALM-24TB 12300,21 76 OK 0616 218 ISALM-24 FB MI 78 OK 0628 12.324.41 74 0131 OK-10/22/01 3016113 219 CHUM-24 PB 16*152lo* v 3039.92 76 OK P160 75 0839 1890.22 OK 101.22/01 220 LJEM-24FB \$1913,60 OK 10/23/01 0805 コぢ 0935 4170.15 75 OK 73 221 PMS M-24FB 4193,37 OK KI 0843 าร OK 1021 270377 OK 222 MESM-24FB 2726.83 0924 75 OK 1108 10/22/01 2738,04 12 123 SESM-24FB 10/23/01 1009 27 61.05 76 OK JUS 10/27/01 67/7 12324.7a 75 OK C 224 SALM-25 FB MI 0700 OK 5W 12348.44 74 10/28/01 JW. 0725 12324.85 10/27/01 75 OK 3W 225 SALM-25 FBC II 10128/01 0711 12348.61 68 OK 75 3040.23 OK 0809 10/27/01 226 CHUM-25 FB CI 10/28/01 0807 3064.20 75 OK 10/27/01 0818 3040.37 74 OK 227 CHUM-25 FBC /JW 3064.41 65 OK DI 10/28/01 0820 50 1913.83 75 OK 10/27/01 0901 ∕J₩ 228 LJEM-25 FB 0902 LI 1937.85 76 OK 10 38 01 JW. 0908 1913.95 75 OK 10/27/01 /5W 229 LJEM-25 FBC JI OK 80 0914 1938.05 10128101 76 JW. 10/27/01 0957 OK 4290.54 230 PMSM-25 FB 5 W OK Kı 10128/01 1008 4314.71 74 OK JW 10/27/01 1006 4290.67 /J'W PMSM-25FBC Bi 231 76 4314. 93 OK 1021 10[28]01 OK 5W. 2727.04 75 14/27/01 1040 232 MESM-25FB 75 OK ۴ı 10.58 2751.34 10/28/01 JW 75 10/27/01 OK 2727.16 1047 500 233 MESM-25FBC EI 10/28/01 2751.55 77 OK 1111 JW 10/27/01 2761.23 75 OK 1127 234 SESM-25 FB 79 1143 2785.49 61 OK 10/86/01 000081 MFM Used # 5346 Page 15 of 16 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 75 +2ccm Off Flow: 75ccm +10% Comments Flow Leak Weather Initials Counter Sample Sampler Date Time Log K,P,C,F&R On On On On ID On Name On Off Off Off Off Off Number 7W 77 10/27/01 1136 2761.38 OK 235 SESM-25FBC 74 2785.70 10(28)01 OK 13 W AI 11 Sb _ 236 TRIP BLANK 1929 01 SALM-26TB -- 237 SALM-26TS TRIP SPIKE 10/29/01 75 OK 12348.80 10/28/01 e722 238 SALM-26FS C FIELD SPIKE 10/29/01 0709 12372.59 74 OK SW II 12348.90 75 0728 6K 10/28/01 239 SALM-26FB /SW 10/29/01 12372.74 75 OK 07/8 MI 3064.33 74 OK 5W) 0815 10/28/01 240 CHUM-26FB 3088.36 10/29/01 80 0817 OK ZW CI 10/28/01 0910 1937.98 74 OK 500 241 LJEM- 26FB 76 OK 35 W Li 10/29/01 0919 1962. i3 4314.85 JW. 10/28/01 1016 76 OK 242 PMSM-26 FB 4339.00 OK KI 10/29/01 1025 76 10/28/01 OK 5W. 1106 2751.48 75 243 MESM-26 FB OK 15 W 10/29/01 1111 2775.56 78 FI OK JW 1152 10/28/01 2785.64 75 244 SESM - 26 FB 78 1157 2809.72 5W 10/29/01 oK GI 30J SCLO 76 OK 10/29/01 12372.90 245 SALM-27 FB ้ฮน 12396.51 74 19 30/01 0705 OK MI 0827 3088.53 75 OK JW. 10/29/01 246 CHUM- 27 FB 77 301 0806 3112.17 10/30/01 CI 1962.28 0929 76 0大 JW 10/29/01 247 LIEM-27FB 1985,96 لناكآ 0808 72 OK 10/30/01 1033 4339.12 JW 75 10/29/01 210 248 PMSM-27 FB JW 4302 22 10/30/01 1020 59 OK JW. 2775.69 75 10/29/01 OK 1119 3 W 249 MESM-27 FB 10/30/01 2798.35 77 1114 OK FI 2809,84 OK 1204 75 10 128/01 250 SESM- 27FB 2833. 81 5W 1200 79 OK 10/30/01 SW. OK 74 10/30/01 0709 12396.59 251 ัรพ SALM-28 FB 10/31/01 4 U OK 0707 12420.54 5 4 3112. 0810 24 OK 10/30/01 252 CHUM - 28 FB 3135.94 0752 Ci
10/31/01 OK 80:000 MFM Used # 5346 Page 14 of /6 Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties | | • | | Pr | oject#:P- | 01-004 On Flow: | 75 +2001 | Leak | Comments | | Initial | |----------|-----------------|------------------|----------|-----------|-----------------|------------|----------|--|--|----------| | _og | Sample | Sampler | Date | Time | Counter | Flow
On | On | | K,P,C,F&R | On C | | # | Name | ID | On | On | On | | Off | · 医肾 经总统基本等 计图 [2] | On Off | | | | | Number | Off | Off | Off | Off | | | R | JW/ | | | | | 10/30/01 | 0913 | 1986.03 | 75 | OK | | X | 130 | | | LJEM-28FB | L | 10/31/01 | 0848 | 2009.61 | <u> 73</u> | | | R | JW/ | | 77 | Loch do lo | • | 10/30/01 | 1024 | 4366.99 | 77 | OK | POWER OUTHGE? (4 HR) | | /3 | | 254 | PMSM-28 FB | Kı | 20/31/01 | 0941 | 4386.27 | 7(| 0/5 | | RI | 34 | | | T/113/11-43.5 | | 10/30/01 | 1157 | 2798.40 | 76 | OK
OK | | | 13 | | 2.5.5 | MESM- 28 FB | FI | 10/31/01 | 1033 | 2821.66 | 75 | 0K | | | 701 | | | ,,,, | AI | 10/30/01 | 1210 | 2833, 94 | 74 | OK | | 1 | 1/3 | | 256 | SESM-28FB | ĠN | 10/3/101 | 1115 | 2857.0a | 75 | OK | | K = | Ofco | | | | | 11/4/01 | 0645 | 12420.92 | 73 | 06 | | 1 - T | The City | | 157 | 5ALM-29 FB | MI | 11/5/01 | 0641 | 12470.92 | 75 | OK | | KE | 000 | | | , | | 11/4/01 | 0645 | 12 445.66 | 75 | OK. | | + - | 7 | | 258 | SALM-29 FBC | II/ | 11/5/01 | 6750 | 3/36.13 | 76 | QK | HELICOPTER STRAYING MONTH | KE | Cao | | | | | 11/4/01 | 0800 | 3160.30 | 81 | OK | 300 m (WIND FROM EAST) | | A | | 259 | CHUM - 29FB | C1 | 11/4/01 | 0750 | 3/36./3 | 76 | OK | 11 | K | Car | | | 22 | ۱۸/ | 11/5/01 | 98// | 3160.48 | 69 | OK | | | 000 | | 26 o | CHUM- 29FBC | 101 | 11/4/8/ | 0848 | 2010.06 | 76 | CK_ | | 5 oc | | | 9/4 | 1952 | 111 | 11/5/0/ | 0919 | 2034.55 | 74 | OK | | 1,/ | Of a | | 161 | LJEM-29FB | 1- | 11/4/01 | 0848 | 2010-06 | 75- | OK | 4 | 1500 | · // | | 7/2 | LJEM-29 FBC | JI | 11/5/01 | 0908 | 2-34.38 | 77 | OK | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 90 | | 人名人 | 2 4 47 5 7 7 50 | 1 | 11/4/01 | 0944 | 4483.32 | 77 | OK | - | K | 100 | | 263 | P895M - 29 FB | K/ | 11/5/01 | 104. | 4568.24 | | OK | | 10 | not. | | <u> </u> | 1-011-1-1 | | 11/4/01 | 0944 | 4483.72 | 76 | OK | | KK | 1070 | | 264 | PMSM-29FBC | BI | 11/5/01 | 1029 | 4568-07 | 75 | OK | | KK | CIPO | | <u> </u> | | | 11/4/01 | 1057 | 2846.78 | 75 | OK | | 12 12 | 10 | | 265 | MESM-29FB | FI | 11/5/01 | 1150 | 2821.89 | 75 | OK | | 15 K | Car | | | 1 | | 11/4/01 | 1138 | 2846-58 | 77 | OK | | | 200 | | 266 | MESM-29FBC | El | 11/5/01 | 114/ | 2857.23 | 76 | OK | | KK | do | | | | 1 | 11/4/01 | 1234 | 9882.11 | 86 | OK | | | (a/ | | 267 | SESM-29FB | G/ | 11/5/01 | 1141 | N\$57.23 | 76 | OK | | 150 | COC | | _ ' | 2-2 | AI | 11/5/01 | 1239 | 2882,19 | 78 | OK | | F | a96 | | 268 | SESM - 29FB | | 11/5/01 | 01 97 | 12445.24 | 76 | OK | _ | 60 | 10 | | 2/0 | 7.4.2 7.5.00 | MI | 11/6/01 | 0030 | 12 468.66 | 77_ | OK | | 15/ | OR | | 269 | SALM-30FB | - ''' | | 0715 | | 1 | += | TRIP BLANK | | - // - | | 276 | 5ALM - 30TB | | 11/5/01 | | | | | ear, P = Partly Cloudy, C = \geq 75% Cloudy, F | = Fog. & R = | Rain (a | 5346 MFM Used # Project: MIC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 75 +2ccm Off Flow: 75ccm +10% | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | Weather | | |-----|---------------|----------------|---------|-------|----------|------|---------------|--|-----------|----------| | # | Name | ID | On | On | On | On | On | To the other the state of s | K,P,C,F&R | On | | | 2. | Number | Off | Off | Off | Off | Off | | On Off | | | | | | 11/5/01 | 0828 | 3/60.78 | 74 | OK | | F | cd/ | | 271 | CHUM-30FB | CI | 11/6/01 | 0736 | 3/83.9/ | 78 | OK | | 1 | Oxcop | | | | | 11/5/01 | 0930 | 2034.75 | 76 | OK. | | P | UG. | | 272 | LJEM-30FB | LI | 11/6/01 | 6838 | 2057.88 | 75 | OK | | OC | XAP | | | | | 11/5/01 | 1055 | 4508.51 | 74 | OK | | K | 09/ | | 273 | PMSM-30FB | KI | 11/6/01 | 0956 | 4531.51 | 76 | GK | | · - | / Car | | | | | 11/5/01 | 1001 | 2846.95 | 74 | OK | | K/ | OG | | 274 | MESM-30FB | FI | 11/6/01 | 1117 | 2874.23 | 7.7 | OK | | 100 | ZC9/ | | | | | 11/5/01 | 1306 | 2882.52 | 76 | OK | | [K | Olga | | 275 | SESM-30FB | GI | 11/6/01 | 12/6 | 2905.80 | 83 | OK | | OC | ZGP | | | | | 11/6/01 | 0641 | 12468.84 | 77 | 6K | | 05 | Colon | | 276 | SALM-38FB | MI | 11/7/01 | 0617 | 12492.45 | 73 | OK | | OCP | Z | | | | | 11/6/01 | 0751 | 3184.15 | 75 | OK | | P | Cop | | 277 | CHUM - 31 FB | CI | 11/7/01 | 07/7 | 3267.59 | 76 | 4 | | F | | | | | | 11/6/01 | 0348 | 2052.05 | 75 | OK | | 8C | CO | | 278 | LJEM-31FB | <u>L1</u> | 11/7/01 | 0835 | 2081.81 | 70 | OK | | K | 1 (210 | | 2 2 | _ | 1 | 11/6/01 | 1000 | 4531.63 | 76 | OK | | 05 | CNO | | 279 | PMSM-31FB | KI | 11/7/01 | 0942 | 4555. 28 | 77 | 6K | | | | | 2.6 | _ | _ | 11/6/01 | 1135 | 2870.53 | 76 | GK | | OK_ | 09/00 | | 280 | MESM-31FB | FI | 11/7/01 | 1056 | 2893.92 | 71 | OK | | K | <u> </u> | | 254 | | | 11/6/01 | 1996 | 2905.97 | 75 | OK | | 05/1 | CALLON | | 281 | SESM-31FB | GI | 11/7/61 | 1152 | 2929.41 | 72 | 6K | | K | Nogr | | 20- | | | 11/7/01 | 0676 | 12492.59 | 76 | OK | | P | Hoge | | 987 | 5ALM-32=B | MI | 11/3/01 | 0609 | 13516.32 | 80 | 0/< | · · · · · · · · · · · · · · · · · · · | K | 70g/ | | | | 1 1 | 11/7/01 | 0727 | 7207.75 | 71 | OK | | F | W Cap | | 283 | CHUM-32FB | CI | 1/8/01 | 0657 | 3231-24 | 80 | OK | | K | Car | | 201 | | 1 | 11/7/01 | 0844 | 2081.98 | 75 | OK | | | (W/ | | 284 | LJEM-32FB | LI | 11/3/01 | 0745 | 2104.98 | 76 | OK | | | 1.616 | | | | \(\(\) \(\) | 11/1/01 | 0952 | 4555.45 | 75 | OK | | K | do | | 082 | PMSM-32FB | K _I | 11/8/01 | | 1978.45 | 77 | oK_ | | | 200 | | 201 | | ₋ | 11/7/01 | 1107 | 2894.66 | 75 | OK | | K | dan | | ∂86 | MESM-32FB | FI | 11/8/01 | 1007 | 2917.06 | 80 | OK | | 1 / A 1 | / Cg/ | | | 5 | ا ، ما | 11/7/01 | 1201 | 2929.56 | 76 | OK | | K | chap | | 287 | SESM-32FB | GI | 11/8/01 | /Xs (| 2952.56 | 74 | οK | | | - Cap | | , | |] | | ļ | | | | | | | | | lood # = 2.77 | | Dago // | | | | لسيسا | P = Partly Cloudy C = > 75% Cloudy F = F | | | 00084 MFM Used # 5346 Page _/6_ of _/6_ ## APPENDIX IV Field Data Sheets for Chloropicrin Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 ±2ccm Off Flow: 90ccm ±10% Counter Flow Leak Comments Weather | Initials Time Date Log Sample Sampler K,P,C.F&R on ID On On On On # Name On Off Off Off Number Off Off A STANSON SHIP A STANSON Off 112 9/8/01 0**6**48 90 11748.47 OK C SALL-1 M2 9/9/01 0645 95 OK 100 11772.42 92 9/8/01 0654 1748,57 OK IZ 90 SALL-155 9/9/01 01 0657 11772,62 002 92 9/8/02 **1730** 2464.53 OK a 104 1464 003 CHMF-1 02 9/9/01 OK FLOW 0728 2468.66 90 OK 0812 33172 9/8/01 CARTRIDER INSTALLED BKWDS. 9/9/01 0822 85 OIC 004 TIET-V) IDR 3/8/01 0902 OK 3/37.79 PINSI-1 K2 005 9/9/01 92 Ae OK 0913 2/8/01 92 2152.09 0942 OK A E1 9/9/01 0955 2176.30 MESL-015 006 F/c 9/8/01 218514 90 OK 1012 94 SESK-1 62 9/9/01 $\Gamma \delta \Omega$ 1032 2209.48 01 ___ 9/9/01 0708 SALL-ITB TRIP BLUNK 308 11772.56 91 9/9/01 0653 0 « SALL-Z 11796.30 009 MZ 0638 91 9/10/01 OK 89 9/9/01 0704 11772,73 OK SALL-2C A0 9/10/01 11796.57 90 010 IZ 0654 OK 9/9/01 2488.81 90 0747 DIC 96 CHUL- 2 D2 0740 2512.68 86 9/10/01 Oil 01 90 015 9/9/01 0757 2488.88 012 CH4L-2C 0740 C 2 9/10/01 2512.8668 014 9/9/01 91 OK 1363.08 0833 TRR LSRL-2 L2 88 013 0830 1.387.61 OK 9/10/01 AC B 19/01 90 OK 1363119 0839 1387.18 J2 9/10/01 1840 OK 90 9/9/01 0921 3137.93 616 AC KZ PMS 4 - 2 015 9/10/01 3162.06 0929 OK 89 01 0933 3138.12 9/9/0/ PMSL-2C 016 BZ 9/10/01 0939 3162,22 04 9/9/01 91 1003 2176.44 OK MRSL-2 E2 OK 017 1067 2600.51 9/10/61 91 OK 1009 2176.56 89 7/9/61 F2 MESL-20 OK. 89
2/10/01 1020 2200,73 00085 MFM Used # _ 5346 Page _ \ of 15 Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm +10% Counter Flow Leak Comments Sample Sampler Date Time Weather Initials Log K,P,C,F&R On On # Name ID On On On On Off Off Off Off Off The sale and the sale Number 9/9/01 1041 2209,63 OK 6-2 019 SKSL-2 89 OK 2233.78 9/10/01 1050 9/9/01 1046 2209,72 OK 565L-2C AZ 9/10/01 1058 2233.92 20 OK 80 9/9/01 1056 TripSRIX-021 SESL-2TS 11796.44 90 0646 OK 9/10/01 SALL-3 MZ 0639 022 9/11/01 11820.32 90 OK 9/10/01 90 0743 2512.73 OK 0.2 99 OK 023 ICHUL-3 9/11/01 0729 2536:51 0832 90 1287.05 OK 9/10/01 L2 1410.91 OK 024 9/11/01 0823 12E1-3 90 0932 3162.1 04 9/10/01 025 1PMS L-3 9/11/01 0926 3186.01 92 OK K2 9/10/01 1016 2200,66 OK E2 89 026 MESL-3 2224.65 OK 9/11/01 1016 9/10/01 1052 1233,82 OK K SEZF-3 62 9/11/01 93 027 2257.85 OK 1054 9/11/61 11820.45 OK 0647 12 028 11824.42 91 SALL-Y 9/12/01 0645 OK TRACE RAIN 9/11/01 90 OK HIGH FLOW 0738 2536.67 029 CHUL-4 0734 2560,60 02 9/12/01 100 OK HEAUYOUERCAST ON COASTAL KANER 90 9/11/01 1411.07 OK 0833 LJEL-4 L2 96 OK 030 9/12/01 0829 1435.01 0936 90 DK 3 186,15 9/11/01 KZ PMSL-4 3209.87 031 0918 OK 9/12/01 29 90 1023 2224.79 9/11/01 OK MESL-4 62 032 0956 2248,33 87 9/12/01 OK POSSIBLE MOISTURE INSIDE CARTRIBLE Ac 9/11/01 1107 2258.08 89 OK SESL-4 62 033 90 9/12/01 1037 2281.56 OK awi. 90 DK 9/17/01 0645 11844. 57 034 SALL-5 WZ 9/18/01 0623 25 OK 0725 OK 9/17/01 2560.77 60 CHUL-5 035 Ca 016 0709 2584.33 9/18/01 Jus. 1435, 21 90 0810 9/17/01 OC OK LJEL-5 036 1461 = 77 1015 OK MFM Used # 5346 Page 2 of 15 Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 ±2ccm Off Flow: 90ccm ±10% | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | Weather | Initials | |-------|-------------|------------|---------|-------|----------|------------|------|---|-----------|----------| | # | Name | ID | On | On | On | On | On | Secretary and the second secretary and the second secretary | K,P,C,F&R | On Off | | 1,24 | Marinet USA | Number | Off | Off | Off | Off | Off | | On Off | ROMP'S | | | 000 | | 9/17/01 | 0858 | | 90 | OR | · | 06 | JW | | 037 | PMSL-5 | KZ | 9/18/01 | 1102 | 3355.63 | 91 | Ole | | <u> </u> | AC | | 038 | MESL-5 | <i>-</i> 3 | 9/17/01 | 0923 | 2248.48 | 91 | OK | | 05/ | JW | | 0,58 | MC3L-3 | EZ | 9/18/01 | 1135 | 2274.72 | 89 | 010 | | C | AR | | 039 | SES1-5 | Ga | 9/17/01 | 0945 | 2281.76 | 90 | 0人 | | 00 | 30/ | | 021 | 3032 3 | 00 | 9/18/01 | 1209 | 2308.21 | 89 | 0< | | 00 | AC | | 040 | SALL-5 TB | | 9/18/01 | | | _ | _ | TRIP BLANK | 0 | 5 W | | 10,0 | 3.7.2 | | 9/18/01 | 0636 | 11868.46 | 90 | OK . | , , , , , , , , , , , , , , , , , , , | | | | 041 | SALL-6 | MZ | 9/19/01 | 8721 | 11893.20 | 90 | OK | | FF | JW | | | | | 19/8/19 | 0641 | 11868-55 | 90 | OK | | | A | | 042 | SALL-6C | Z2 | 9/19/01 | 0730 | 11893.34 | 91 | OK | | F | JZW | | 4(3 | C1444 / | <i>a</i> - | 9/18/01 | 0722 | 25847 | 90 | øk | | P | AR SW | | 043 | CHUL-6 | CZ | 9/19/01 | 0800 | 2609.39 | 83 | OK | | <i>-</i> | /3W | | 2000 | CHUL-6C | > 2 | 9/18/01 | 0727 | 5284.84 | 91 | 06 | | | Ae/ | | 044 | CHOLOGO | D2 | 9/19/01 | 0807 | 2609.47 | 95 | OK | | F | 2 M | | 045 | LJEL-6 | L2 | 9/18/01 | 1027 | 1461,53 | ₹90 | OK | . ' | CF | Ae | | 10 15 | | | 9[19(01 | 1031 | 1484.53 | 89 | OK | · | | /3W | | 046 | LJEL-6C | 52 | 9/18/01 | 0935 | 1484.63 | 92 | OK | | CE | Ac | | - /~ | | | 9/18/01 | 1/12 | 3355.62 | 91 | OK | | | 23W | | 047 | PMSL-6 | KZ | 9/19/01 | 1115 | 3378.80 | 91 | 改 | | C/c | 4534 | | | | | 9/18/01 | 1115 | 3355.85 | 89 | OK | | C | AR | | 048 | PMSL-6C | 132 | 4/48/01 | 1020 | 3378.88 | 90 | 0人 | | <u> </u> | Ju | | 0.00 | 44.001 | | 9/18101 | 1144 | 2274.87 | 90 | OK | | C/2 | 4 | | 044 | MEST-6 | E2 | 9/19/01 | 1045 | 2297.84 | 89 | 0/= | | <u></u> | 1/3W | | امحا | MESL-6C | (1) | 9/18/01 | 1147 | 2274.91 | 91 | 6K | | c/a | 4 | | 050 | MEDE OF | FZ | 9/19/01 | 1048 | 2297.89 | 93 | 0大 | | C | | | 100 | SESL-6 | G2 | 9/18/01 | 1219 | 2308.39 | 89 | OK | | CPC | AS/ | | 051 | | | 9/19/01 | 1127 | 2331. 47 | 76
89 | OK | LOW FLOW | | 25W | | 052 | SESL-6C | AZ | 9/18/01 | 1127 | 2308.51 | 86 | OK | | Sec | 195W | | | | 110 | 9/22/01 | 0650 | 11893.50 | X9 | 0/5 | | | 5 m/ | | 053 | SALL-7 | Ma | 4/23/01 | 0639 | 11917.32 | 90 | OK | | FC | JW | | | C | | 8/22/01 | 0733 | 2609.58 | 91 | 吹人 | | | Jui/ | | 054 | CHUL-7 | CS | 9 23 01 | 0737 | 2633.62 | 83 | OK | | 5 c | 15/47 | | | | | D 7 | 25 15 | 101 | 1 1 | | D = Dorthy Cloudy, C = 5 750/ Cloudy, E = E- | * 0 D - D | | MFM Used # ___5346 Page _3_ of _15_ Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm +10% | | | 72 | | roject#: F | | <i>r</i> : 90 +2cc | | Flow: 90ccm ±10% | | | |----------------|------------------------|----------|---------|------------|----------------------|--------------------|------------|---|------------|----------------------| | Log | Sample | Sampler | I . | Time | Counter | Flow | Leak | Comments | Weather | | | # | Name | סו | On | On | On | On | On | | K,P,C,F&R | On On | | | in the way of the said | Number | Off | Off | Off | Off | Off | 有对。 是这一次是一个 | Off Off | | | | 7 | - | 9/22/01 | 0823 | 1484.78 | 90 | OK | - 10 -66/5 | F / | 34/ | | 055 | LJEL-7 | La | 9/23/01 | 0836 | 1508.59 | 91 | 0/5 | FOUND A.C. OFF (RUNTIME = 23.75) | / c | /JW | | | 0 | | 9/22/01 | ०९२० | 3449.90 | 91 | OK | | PC | JW/ | | 056 | PMSL-7 | Ka | 9/23/01 | 0929 | 3474.04 | 93 | OK | | <u></u> | /w | | AC7 | | | 9/22/01 | 1029 | 2298.03 | 89 | 0/0 | | PC | 7 W/ | | 057 | MESL-7 | Ea | 9/23/01 | 1026 | 2321.87 | 90 | 0K | | PC | /5W | | 058 | SESL-7 | 6-2 | 9/22/01 | 1102 | 2331.60 | 90 | OK | | PCPC | 305 | | 0.28 | 202F i | Ga | 9/23/01 | (103 | 2355.62 | 93 | OK | | | 15W | | 059 | SALL-8 | Ma | 9/23/01 | 0648 | 1/917.48 | 90 | 0人 | • | 5/6 | JW/ | | 031 | ンバリレーリ | 771 00 | 9/24/01 | 0645 | 11941, 41
2633.19 | 87
90 | OK | | | 15W 25W | | 060 | CHUL-8 | ca | 9/24/01 | 0748 | 2457.67 | 89 | OK | | 5/2 | 2m/2m | | | - 7 - 0 | | 9 23/01 | 0845 | 1508.74 | 90 | の大 | | <u> </u> | 3W/ | | 061 | LJEL-8 | La | 9/24/01 | 0834 | 1532.65 | 91 | OK | | \c\c\ | 300 | | | | | 9/23/01 | 0938 | 3474.18 | 90 | OK | | | 3w/ | | 062 | PMSL-8 | Ka | 9/24/01 | 0944 | 3498.29 | 92 | OK | | C/c | J. 5hr | | | | | 9/23/01 | 1027 | 2322.01 | 90 | OK | | PC | <u>5</u> w/ | | 063 | MESI-8 | Ea | 9124101 | 1028 | 2345.99 | 91 | OK | | | JW. | | | 0 | | 9/23/01 | 1110 | 2355.74 | 91 | OK | | PC | 5W/ | | 064 | SESL-8 | Ga | 9/24/01 | 1112 | 2379,77 | 92 | OK | | 100 | JW. | | | | MA 70 | 9/24/01 | 0652 | 11941, 53 | 90 | ok | | < / | 1m/ | | 065 | SALL-9 | Ma | 9/25/01 | 0653 | 11968.58 | 88 | 0K | RAINED GUERNILHT | | ROP | | ₅₆₁ | CHUL-9 | ca | 9/24/01 | 8450 | ∂65 1 7.80 | 90 | OK | u/ | | JU) | | 066 | CHULCI | ٠٩ | 9/25/01 | 0749 | 2681-84 | 79 | OK | • | (F) | Jagr | | 067 | LUEL-9 | LZ | 9/24/01 | 0850 | 1532.83 | 90
86 | 0K | Ŋ | CK | WE | | 001 | | <u> </u> | 9/25/01 | 0952 | 3498.42 | 90 | OK | | | <i>/07.</i> ₽
7₩/ | | 068 | PMSL-9 | Ka | 9/24/01 | 0956 | 3512.52 | 80 | OK | V | X | Dap | | | • | | 9/24/01 | 1037 | 2346.16 | 90 | OK | | | 30 | | 069 | MESL-9 | Ea | 9/25/01 | 1051 | 2370.17 | 87 | OK | • | K | 1000 | | | | | 9/24/01 | 1120 | 2374.90 | 90 | ok | TIME ON = 2379, 90 | | 335 | | 070 | SESL-9 | GZ | 9/25/01 | 1/27 | 2464.03 | 87 | 64 | | K | 1691 | | | 6 44 - 45 | | 9/25/01 | 0767 | 11965.79 | 90 | OK | | | ~/ | | 071 | SALL-10 | ma | 9/24/01 | 0638 | 11989. 31 | 89 | OL | factore) are | C/K | 9/5W | | | C4. 12 EC | | | 0714 | 11965.91 | 90 | OK | | | 01/500 | | 072 | SALL-10 FS | IA | 9/24/01 | 0647 | 11989,46 | 89 | OK | | | | | | Land H. C. Zita | | Dogo II | of 15- | 1A74b- | <i>K</i> | _ <u> </u> | P = Partly Cloudy C = > 75% Cloudy E = Eo | - 0 D - D- | : (·) | MFM Used # <u>534</u>6 Page <u>H</u> of <u>15</u> Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | Weather | Initials | |-----|-------------------|---------|--------------------|---------------|-------------------------------|-----------------------|----------|--|-----------|---------------| | # | Name | ID | On - | On | On | On | On | | K,P,C,F&R | On | | ý | in Meagure alkace | Number | Off | Off | Off | Off | Off | 建设工作 医多种性性 | On | \$ 19 mg 1/2. | | 073 | SALL-10TS | | 9/25/01 | 0612 | | | = | TRIP SPIKE | | 54 | | 074 | SALL-10 TB | 1 | 9/25/01 | 0 <u>61</u> 2 | | | | TRIP BLANK | K | 501 | | 075 | CHUL-10 | ငဍ | 9[25101
9[26[0] | 0758
0744 | 2681.98
2705.72 | 90
91 | OK | | FK | 92/5W | | ۵۲6 | LJEL-10 | La | 9/25/01 | 0837 | 1557. 27 | 90 | OK | | KK | 200 | | 077 | PMSL-10 | Ka | 9/25/01 | 0944 | 3522.74
3546.28 | 90
92 | OK | • | KK | Offw | | 078 | MESL-10 | Ea | 9)26101 | 1025 | 2370.34
2393.70 | 90 | OK | | KK | 9/5W | | 079 | SESL-10 | Ga | 9/25/01 | 1118 | 2404.18 | 91 | OK | | | CITYW | | 080 | 5A LL-11 | | 9/26/+1 | 0635 | 11989.61 | 90
93 | OK | | × PM | TW/ | | 081 | SALL-11C | IZ | 9/26/61 | 0703 | 11989.72 | 93 | OK | | KYA | 7W/ | | 083 | CHUL-11 | 12 | 9/26/01 | 0800
0733 | 2705.99 | 96 | OK | | X P | 5W/ | | 083 | CHUL-11C | CZ | 9/26/61 | 0756 | 270593 | 90 | 水水 | | KP | Jago | | 084 | LJEL-11 | L2 | 9/26/01 | ०८ ।। | 1580.73 | 89
95 | oK
oK | | / F | 34) | | 02 | LJEL-11C | | 9/26/61 | 0848 | 1580.78 | 90
97
90 | ok
ok | | F | 200 | | 086 | PMSL-11 | KZ | 9/26/01 | 0950 | 3546.40
3569.57 | 98 | OK | | 000 | 201/ | | 087 | PMSL-IIC | | 9/26/01 | 0954 | 3546.46 | 92 | ok
ok | · · · · · · · · · · · · · · · · · · · | 60 | 540 | |
288 | MESL-11 | Ea | 9/24/01 | 0943 | 2393.90
2417.03
2394.04 | 90
92
91 | ok
ok | MIATS! Adv. 111 a A | 20 | 3W/ | | | MESL-/IC | F2 | 9/26/61 | 0951 | 2417, (6 | (06 | OK
OK | MOTE: BALL IN ROTO METER WON'T
GO ALL THE WAY DOWN - LEAK OK. DIR | & C | 50 /
04" | | 090 | SESL-11 | 62 | 9/26/01 | 1123 | 2451.08 | 94 | 0 K | D - D-th Claute O - 25% Ob - to 5 | Kp | 5W/ | MFM Used # 53 46 Page _5_ of _15_ Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm +10% | T | C | C | | roject # : I | | v: 90 +2cci | | Flow: 90ccm ±10% | 14/41 | In 241 - F | |-----|---------------|---------|---|--------------|--------------------|-------------|----------|--|-------------|---------------| | Log | • | Sampler | B. | Time | Counter | Flow | Leak | Comments | | Initials | | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | | | Š. | Chart to like | Number | Off | Off | Off | Off | Off | | Off | 公司的张 克 | | | | | 9/26/01 | 1127 | 2428.01 | 91 | OK | | K | Ju/ | | 091 | SESL-11C | A2 | 9/27/01 | 1038 | 2451.21 | 94 | e K | | P | 1000 | | | | | 9/27/01 | 0638 | 12013.50 | 96 | OK | • | PA | car | | 092 | 5ALL-12 | MZ | 9/28/01 | 0655 | 1237,60 | 91 | ok | | K | CH SW | | | | | 9/27/01 | 0737 | 27 29.63 | 90. | OK | | 7 | CYSW | | 093 | CHUL-12 | CZ | 9/28/01 | 0729 | 2153.48 | 9a | OK | | ·/ K | | | ł | i | | 9/27/01 | 0821 | 1604.37 | 90 | σK | | F | 09/5W | | 094 | LJEL-12 | L2 | 9/28/01 | ogeg | 1628.14 | 91 | 8 R | | <u>/</u> K | 5W | | .05 | 12 | 44.0 | | 0911 | 3569.75 | 90 | OK | | 05 | ON 5W | | 042 | PMSL-12 | KZ | 9/28/01 | 0848 | 3593.36 | | ok | | | | | 096 | | ا م | 9/27/01 | 0956 | 2417.25 | 90 | oK. | | oc / | 08/ | | 016 | MESL-12 | E2 | 9/28/01 | 0922 | 2440.66 | 90 | OK | | K | 875W | | 097 | 8 . 0 / . 12 | | 9/27/01 | 1042 | 2454.27 | 90 | OK | | a / | ap/ | | 0.7 | Sest-12 | Ga | 9/28/01 | 0948 | 2474. 35 | 90 | ok | | | 7500 | | 098 | | | | 0.724 | 12637.86 | 9 4 | 0/< | | F | 01/2 | | 078 | SALL - 13 | M2 | | 0724 | 12061.96 | 93 | οK | | _ " , | 1000 | | 099 | 54.1 1278 | - | 10/4/01 | 0702 | - | | | | 00 | | | ' | SALL-13TB | | -/3/ | A 0 11 / | 2753,80 | 90 | | TRIP BLANK | | | | 100 | 0,,,,, | C2 | 10/3/01 | 0814 | | 83 | OK | | FOR | 000 | | 700 | CHUL - /3 | - | * | 0905 | 2778.01
1628.40 | 90 | ok
ok | | | 1090 | | 101 | LJEL-13 | 12 | 10/3/01 | 0935 | | 89 | OK | | 00 OC | 79/2 | | ,,, | LUEL-13 | | 10/4/01 | | 1652.89
3714.56 | 91 | OK | | | LOS | | loa | PMS-L-13 | KZ 1 | 10/3/4/ | 1035 | 3739-14 | \$90 | OK | | OK | 29/200 | | | ,,,,, | | | 1059 | 2441.06 | 91 | OK | | | | | 103 | MESL-13 | E2 | 10/4/01 | 1/37 | 2415.68 | 90 | OK | | KP | 2000 | | | | | - | 1145 | 2474.61 | 90 | OK | | | | | 104 | SESL-13 | | 10/4/01 | 1233 | 2499.41 | 87 | OK | | K A | YEJA | | | | | | 0734 | 12062.13 | 91 | OK | | 60 | COP | | 105 | SALL-14 | M2 | | 0735 | 12.85.12 | 92 | OK | | 00c | OP | | 5 | • | | | 6746 | 12062.22 | 89 | OK | | | | | 106 | 5ALL-14C | I2 | | 0654 | 12085.46 | 102.7 | OK | | OC | Cole | | | , | | 10/4/01 | | 2778.22 | 91 | OK | | // | 07/ | | 107 | CHUL-14 | C2 | 10/5/01 | | 2801.32 | 85 | σK | | OC OC | JOH | | . 1 | | | | | 2778.34 | 91 | OF | | | - / / | | 108 | CHUL-14C | D2 | | 0757 | 2801.49 | 97 | OK | | OC ! | Tap | | | sed# 5346 | | Page 6 | of <u>15</u> | Weath | er codes: K | = Clear | , P = Partly Cloudy, C = \geq 75% Cloudy, F = Fo | g, & R = Ra | in (any) | Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | | | roject#: | | | | Flow: 90ccm ±10% | | | |------|--|---------|-------------|----------|----------|----------|-----------|---|-----------|----------------| | Log | • | Sampler | 1 | Time | Counter | Flow | Leak | Comments | Weather | | | # | Name | ID. | On | On | On | On | On | | K,P,C,F&R | On Or | | "你说 | Constitute and the | Number | | Off | Off | Off | Off | | Off | 表心情感 之。 | | | | | 10/4/01 | 0942 | 1653.00 | 90 | OK | | 00 | 09/2/ | | 109 | LJEL-14 | LZ | 10/5/01 | 0855 | 1676-23 | 90 | OK | | OC | 10/ | | | | | 10/4/0) | 0945 | 1653.06 | 91 | OK | • | 0 | all | | 110 | LJEL-14C | J2 | 10/5/01 | 09 07 | 1676-42 | 93 | OK | | OC | up | | | | | 10/4/01 | 1044 | 3734.30 | 89 | OK | | 00 | 000 | | (1) | PMSL-14 | K2 | 10/5/01 | 1004 | 3762.64 | 89 | σK | | OR | 100/ | | | | n 2 | 10/4/01 | 1049 | 3739.39 | 9/ | OK | | 06 | 01/2 | | 112 | PMSL -14C | BZ | 10/5/01 | 1014 | 3762.80 | 83 | OK | | /oc | 100 | | 112 | 11000 111 | C2 | 10/4/01 | 1146 | 2465.83 | 89 | OK | · • | P | Ofego | | 113 | MESL-14 | E2 | 1-15/01 | 1109 | 2489.21 | 87 | ok | | /oc | 2090 | | | 11.561 11/6 | | 10/4/01 | 1155 | 2465.98 | 88 | OK | 4 | P | Tar | | 114 | MESL-14C | F2 | 10/5/01 | 1/28 | 2489.55 | 92 | OK | ROTOMETEN BALL STUCK | Oc | yap | | | SESL-14 | 62 | 10/4/01 | 1242 | 2499.57 | 91 | ok | | A | CO | | 112 | 3636-14 | | 10/5/01 | 1230 | 2523.35 | 9/ | 01 | ROTOMETER BALL STUCK | 90 | MODE | | 1 | 5E5L-14C | AZ | 10/4/01 | 1249 | 2499.67 | 90 | OK | | 1 | 000 | | 116 | 3636-116 | | 10/5/01 | 1247 | 2573.56 | | OK | | 100 | 70gr | | 1,7 | 5ALL-15 | | 7.7 | 0702 | 12085.58 | 89
88 | 0(< | | 05 | ass | | 11 / | SALL-IS | | | 0805 | 2861. E3 | 91 | OK | | /oc | Vap. | | 110 | CHUL-15 | | | 0746 | 2825.32 | 93 | OK OK | | oc oc | 2000 | | 110 | C1/02 .5 | | | 0914 | 1676.54 | 89 | 6K | | | 1 | | 119 | LJEL-15 | | | 0838 | 1699-95 | 90 | OK | | OCAL | Has | | | | | 10/5/01 | 1623 | 3762.95 | 89 | OK | | OK | | | 120 | PMSL-15 | | 10/6/01 | 0943 | 3786.28 | 92 | oK | • | OC OC | dos | | - | / · · · · / · · · · · · · · · · · · · · | | | 1140 | 2489.74 | 90 | OK | | | 200 | | 121 | MESL-15 | | | 1043 | 2512.79 | 94 | OK | <u>:</u> | OC 60 | Hop | | | 7 - 3 - 1 | | | 1254 | 2523.77 | 91 | OF | | | 10/ | | 122 | SESL - 15 | | | 1156 | 2546.78 | 95 | OK. | ROTOMETER BALL STUCK | 05 OC | Son | | | | | 10/6/01 | 0650 | 12109.39 | 99 | OK | | | 11/ | | (23 | 5ALL-16 | Ma | 10/7/01 | 0641 | 12/33.24 | 90 | OK | SCIENT DAZZLE | ec | 04290 | | | | | | 0753 | 2875.44 | 91 | OK | | | - | | (24 | CHUL-16 | | | 0735 | 2849-14 | 93 | OK | | F | Con l | | | | | | 0846 | 1700.08 | 89 | 0/6 | | 05 | 010 | | 125 | LJEL-16 | LZ | | 0326 | 1723.75 | 91 | OK | | 0000 | 2001 | | | | | | 3951 | I186.42 | 90 | OK | | | 110 | | 126 | PM5L-16 | | | 0932 | 3816.09 | 90 | OK | | ac oc | 1 | | | sed # 5346 | | Page 7 | | | | Z Classic | P = Partly Cloudy C = > 75% Cloudy E = Ea | | | MFM Used #_5346 Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm +10% Sample Sampler Date Time Counter Flow Leak Comments Weather Initials Log # Name ID On On On On On K,P,C,F&R Participant of the Control Off Off Off Off Off Number 10/6/01 2512.94 90 1052 OK OC 127 MESL-16 EZ 10/7/01 1019 2536-39 82 OK 29 10/6/01 2546.91 OK 1203 OK 128 SESL-16 10/7/01 62 \$570.31 87 1127 12133.48 90 tolulor 0706 OK 129 SALL-17 M2 10/12/01 0647 12157.14 90 014 130 SALL-17TS 10/12/01 TRIP SPIKE 0700 (3) SALL-17 TB TRIP BLANK 10/12/01 0702 Ac 90 tolillo 1 0716 12133.62 OK 3M LK SLIGHT LEAK COULD NOT GET GOOD SEAL AT TURK 132 SALL-17 FS I2 10/12/01 0705 12157.46 88 2849.37 90 NEARBY PAULING ROAD OK 10/11/01 0812 97+16 HIGH ENDS FLOW 133 CHUL-17 10/12/01 0814 2873.40 C2 OK 10/11/01 0909 1723.98 40 OK 00 LSEL-17 OK Ĺ2 10/12/01 0920 1748.18 10/11/01 10 03 3906.65 90 OK oc. 135 PMSL-17 K2 3931.00 87 10/12/01 1025 OK 90 2536.50 OK 10/11/01 1053 R E2 MESL-17 10/0/01 88 1361 1108 2560.75 OK 10/11/01 1129 90 2570.54 OK G-2 137 SESL-17 1150 10/12/01 2594.89 OK TRACTOR DISCING FIELD ACROSS STREET 10/12/01 0721 12157,71 91 OK 138 | SALL-18 10/13/01 0644 M2 12181.09 88 OK 10/12/01 0728 12157.83 90 OK I2 139 SALL-18C 0657 12/8/1 20 87 OK 10/13/01 10/12/01 0828 2873.64 91 se OK CHUL-18 OK CZ 93 10/13/01 0800 2897.16 Ae 140 10/12/61 0835 2673, 75 01 OK OK DK OK OK 91 90 1033 2931:15 10/12/01 OK 144 PMSL-18 K2 OK 3954.87 10/13/01 1017 Page 8 of 15 MFM Used # 5346 2897.34 1748.40 1771.29 1748.49. 1771-48 10/13/01 10/12/01 10/13/01 10/12/01 10/13/61 0810 0934 0909 0939 0920 D2 L2 TZ 0009 CHUL-18C 142 LJEL-18 143 LJEL-18C Weather codes: K = Clear, P = Partly Cloudy, C = > 75% Cloudy, F = Fog, & R = Rain (any) KAR De AR ARRA SMELLS SMOKEY AREA SMEALS EMOKEY Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # : P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm ±10% | | | | Pr | | -01-004 On Flow: | 90 +2ccn | | Flow: 90ccm ±10% Comments | Weather | Initials | |--|-------------------------------------|-----------|----------|----------------|--------------------|-----------|----------|---|---------------|-----------------| | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | K,P,C,F&R | | | # | Name | ID | On | On | On | On | On | | | | | 自然發養 | S. L. S. L. Martin - M. B. S. G. S. | Number | Off | Off | Off | Off | Off | | . Off | 200514.3 | | - 740,1102,944 | | | 10/12/01 | 1038 | 3931.2 3 | 91 | OK | | KK | AC | | 145 | PMSL-18C | B2 | 10/13/01 | 1027 | 3955.04 | 90 | OK | | | | | | | | 10/12/01 | 1119 | 2560.94 | 91 | 6K | • | K | As/ | | 146 | MESL-18 | EZ | 10/13/01 | 1115 | 2584.87 | 90 | OK | | / K | A | | • | | | 10/12/01 | 1125 | 2561.07 | 90 | 01 | | (C/K | AP/AC | | 147 | MESL-18C | F2 | 10/13/01 | 1124 | 2685,02 | 96 | OK | TRACTOR DISCING FIRED ACROSS STREET | K | | | | | | 10/12/01 | 1214 | 2595.30 | 91 | OK | TRACTOR DISCIPLE TIELS TICKED | R | AC | | 148 | SESL-18 | 62 | 10/13/01 | 1204 | 2619.13 | 91 | OK | TRACTOR DISCING FIRED ACROSS STREET | | | | | | ^ | 10/12/01 | 1220 | 2595,39 | 91 | OK | TRACTOR SISCIPLY NEEDS
STREET | KK | AR | | 149 | SESL-18C | A2 | 10/13/01 | 1214 | 2619.29 | 87
89 | | | | se | | | | | 10/13/01 | 0704 | 12181.42 | 87 | OK | | KK | Ac | | 150 | SALL-19 | MZ | 10/14/01 | 0658 | 12205.32 | 90
89 | 0K
OK | | K | AL | | | # 1(1.1 1 # | امما | 10/13/01 | 0821 | 2897.52
2921.07 | 93 | 0K | | , w | MAC | | 151 | CHUL-19 | C2 | 10/14/01 | 0754 | | 90 | OK | | K/ | | | | 4 | , , | 10/13/01 | 0929 | 1771.62 | 92 | OK | · | /w | AR AK | | 152 | LJEL-19 | <u>L2</u> | 13/14/01 | 0850 | 3955.16 | | 0/5 | | ~ | e | | 1,450 | 10mc 1 10 | K2 | 10/13/01 | 0944 | 3978.32 | 91 | OR | | // K | 140 | | 153 | PMSL-19 | ~~ | 10/13/01 | 1133 | 2585.17 | 89 | OK | | K | #/1 | | .01 | MESL-19 | EZ | 10/14/01 | 1046 | 2608.39 | 90 | OK | | X | 1/1/2 | | 154 | M427.11 | RL | 10/13/01 | 1223 | 2619.45 | 91 | 04 | TRACTOR DISCING FIELD ACROSS STREET | K/ | A. | | 155 | SESL-19 | 62 | 10/14/01 | 1131 | 2642.57 | 91 | OK | | / K | <i></i> | | 133 | 242F-11 | | 10/14/01 | 0706 | 12205.45 | 90 | OK | | K | Ae/ | | 156 | SALL-20 | M2 | 10/15/01 | 0608 | 12228.49 | 91 | OK | | K | 1 | | 130 | 71122 20 | | 10/14/01 | 0804 | 2921.24 | 89 | OK | | w | AR. | | 157 | CH4L-20 | 02 | 10/15/01 | 0804 | 2944,24 | 97 | OK | | I'S | * - | | | | | 10/14/01 | 0858 | 1795.11 | 90 | OIC | | W | AR 10 | | 158 | LJE1-20 | L2 | 10/15/07 | 0758 | 1818-11 | 92 | OK | | K | Ae | | | | | 10/14/01 | 0952 | 3978.45 | 91 | OK | | 1/6 | Al se | | 159 | PMSL-20 | K2 | 10/15/01 | 0852 | 4001.45 | 93 | OK | <u> </u> | | | | | | | 10/14/01 | 1054 | 2608.52 | 91 | OK | | KK | AL AR | | 160 | MESL-20 | E2 | 10/15/01 | 0954 | 2631.52 | 72 | 01< | | | //// | | 1 . | | | 10/14/11 | 1137 | 2642.68 | 89 | OK | TRACTOR DISCING FIREID ACROSS STREAM | KK | De | | 161 | 5556-20 | 62 | 10/15/01 | 1037 | 2665.68 | 93 | OK | | | JR O. | | | 1 (1) | h> n | 10/19/01 | 0642 | 12228,66 | 80 | OK- | | F | Re | | 162 | SALL-21 | M2 | 10/20/01 | 0621 | 2252.30 | 90 | OK | B = Borth, Cloudy, C = > 75% Cloudy, E = 5 | | | | | Used # <u>57346</u> | | Page _ 9 | _ of <u>15</u> | . Weath | er codes: | k = Clea | ir, P = Partly Cloudy, C = \geq 75% Cloudy, F = F | og, a 11 – 11 | um (any) | Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | • | | Pr | roject#: F | P-01-004 On Flow | v: 90 +2cci | n Off | Flow: 90ccm ±10% | | | |------|-------|-------------------------|------------|-----------|------------|--------------------|-------------|-------|--|--------------|---------------------------------------| | ſ | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | | Initials | | 1 | # | Name | ID | On | On | On | On | On | The second secon | K,P,C,F&R | On Off | | | () | To all country could be | Number | Off | Off | Off | Off | Off | | Ort | 中部的疾患 | | ı | | | | 10/19/01 | 0651 | 12228.81 | 88 | OK | | F | RR | | - 1 | 163 | SALL-21C | T 2 | 10/20/01 | 0636 | 12255.56 | 85 | OX | | 1/ [| THE | | ı | | | | 10/19/01 | 0740 | 2944,29 | 90 | OK | Full of water. | F | 182 | | | 164 | CHUL-21 | C2 | 10/20/01 | 0731 | 2968.14 | 3 * | OK | Oried + Scaled | F | JUR. | | - [| | | | 10/19/01 | 0747 | 2944.40 | 91 | OK | Full of worker | F | He / | | | 165 | CHUL-210 | 12 | 12/20/01 | 0742 | 2968.32 | 0 * | OK | Dried + Sealed | / F | TRE | | ١, | | | in | 10/19/01 | 0835 | 1818.16 | 92 | OK | | PC | HC 100 | | Ļ | ططا | LJEL-21 | L2 | 10 120 01 | 0848 | 1842.39 | 86 | OK | | | - WK | | l. | | 170. 6. | - · | 10/19/01 | 0842 | 1818.27 | 91 | OK | • 🕏 | 17/0 | IRP . | | - μ | 67 | LJEL-21C | 72 | 10/20/01 | 0904 | 1842.65 | 88 | OK | | P | SAR | | - 1, | 110 | BIN | 1 | 10/19/01 | 0928 | 4098.03 | 91 | OK | | 0 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | H | 168 | SESL-21 | K2 | 10/20/01 | 0951 | 4122 42 | 90 | OK | λ | | IRR I | | | 1/2 | PM
SESL-21C | B2 | 10/19/01 | 0935 | 4098,16 | 91 | 0X | | P | TAK | | 1 | 101 | DE2F-510 | DZ. | 10/19/01 | 1003 | 4122.65 | 88 | AV | Bell sticks about 20 on retampter | | W | | | 170 | MESL-21 | F2 | 10/14/01 | 1009 | 2656.15 | 8~1 | 9X-4 | Pour I (10k) was a | CA | TRR | | - | 1.10 | MICO CO SE I | 1 - | 10/19/01 | 1013 | 2631,70 | 20 | OK | Looks + cotomotor has water | L 1 1 | IR TY | | | 171 | MESL-21C | E2 | 10/20/01 | 1054 | 2656.32 | 187 | | No visible water. | 0 | TRR | | - | - 1 | | | 10/19/01 | 1052 | 2665.78 | 80 | OVE | Bah stude Ox Bottom. Cleaned. | 2 | IRA | | ١ | 172 | SESL-21 | 62 | 10/20/01 | 1141 | 2690.59 | 73* | MO | Water | P | 71K | | | | | | 10/19/01 | 1100 | 2665.91 | 90 | OK | | c / | RL/ | | | [73] | SESL-21C | A2 | 10/20/01 | 1151 | 269075 | -86 | OK | | P | JKK. | | | | | | 10/20/01 | 0630 | 12252.47 | 89 | OX | No. | F | K/ | | | 174 | SALL-12 | M2 | 10/21/01 | 0622 | 12276.32 | 92 | OK | | | JJK. | | Π. | | | <i>c</i> | 10/20/01 | 0804 | 2968,69 | 2.5070 | | samples blew over. When? | P | JR 100 | | | 75 | CHUL-22 | C2 | 10/21/01 | 0742 | 2992.32 | 86 | ÚK. | | C | JAR | | ٠l, | n. 1 | 1000 | | 10/20/61 | 0850 | 1842.56 | 80 | 017 | | P | JABIA | | 17 | 116 | LJEL-22 | 12 | 10/21/01 | 0854 | 1866.47 | 90 | | | | W W | | | | Shi Ci an | | 10/20/01 | 1000 | 4122.57 | -189 | 0/2 | | 1 c | MOD | | 91 | רנו | (MSL-22 | Kr | 10/21/01 | 0952 | 4146.244 | 94 | OK | Boll stick, @ about 20 on returnts, | · | | | 4 | 78 | MESL-22 | F2 | 10/20/01 | 1109 | 2656.57 | 93 | OK | the second of the contraction to the test of | P C | IPS TR | | 7 | 10 | WVL 3-2-2 | | 10/21/01 | 1043 | 2680.14
2690.89 | 90 | OK | | | | | (2) | 199 | SESL-22 | A2 | 10/20/01 | 1133 | 2714.45 | 92 | OK | | r c | W IRE | | 1 | * * 1 | | | 10/21/01 | 0632 | 12276.49 | 90 | OK | | | JO2 | | 1 | 181 | SALT-23 | M2 | | 0600 | 12299,96 | 87 | OK | | c | SAC | | | | Jsed # 5346 | | Page 10 | | | | | , P = Partly Cloudy, C = ≥ 75% Cloudy, F = F | og, & R = Ra | in (anv) | | | • | | | | | | | | | - | . , | Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | | | Project: C | Diotobiciii | Ambient Air Work | B.IIIOII | Off F | Flow: 90ccm +10% | | | |-----|----------|---------------|-----------------|------------|-------------|----------------------------|------------|---------|---|----------------|------------| | | | · · | | | | 01-004 On Flow: | Flow | Leak | Comments | Weather | Initials | | Г | Log | Sample | Sampler | Date | Time | Counter | | On | | K,P,C,F&R | On Off | | | # | Name | ID | On | On | On | On | Off | | On Off | ********** | | 7 | A sulfa | | Number | Off | Off | Off | Off | | 1 2 2 2 | 2 | JAL | | F | 099599 | | | 10/21/01 | 0755 | 2992.53 | 91 | OK | Ciliconal top of minshield | / r | /1KV | | 1 | 101 | CHUL-23 | C2 | 10/22/01 | 0722 | 3016.00 | 96 | OK- | | | TRE | | ┢ | 01 | VIIII ~= | | 10/21/01 | 0902 | 1866.61 | 90 | OK | • | e c | TRUE . | | 1 | 00 | LJEL-23 | L2 | 10/22/01 | 0829 | 1890.06 | 90 | ÖK | | - | 199 | | ľ | <u> </u> | LUDE 27 | - | 10/21/01 | 1001 | 4146.38 | 92 | OK | | ا ے سرا | / JKK | | - 1 | 82 | PM52-23 | K2 | 10/22/01 | 0926 | 4170.01 | 93 | OK | | C | MR IRR | | ľ | 03 | 1 140 2 23 | | 10/21/01 | (153 | 2680,30 | 90 | OK | | ₽ | | | 1 | 84 | MESL-23 | F2 | 10/22/01 | 1012 | 2 -07-3 2703.62 | 93 | OK | | C /11 | Ill | | - | 31 | | | 10/21/01 | 1142 | 2714.61 | 30 | 81 | # | K | | | 1 | 85 | SESL-23 | A2 | 10/22/01 | 1028 | 2737.88 | 91 | | | | JR | | ŀ | | | | 10/22/01 | 0608 | | | · | Trip Blank | | | | | 186 | SALL-24TB | | | | 1,60,00,01 | 90 | OK | | c/2 | ARRIAR | | | | | 3.4.22 | 10/22/01 | 06/6 | 12300,21 | 87 | OK | | F | JAKR J | | | 187 | SALL-24 | M2 | 10/22/91 | 0628 | | 92 | OK | | (E- | AR R | | ſ | 100 | | Co | 10/22/01 | 0719 | 3016.13 | 92 | 015 | | K | 100 | | L | 188 | CHUL-24 | C2 | 10/23/01 | 0839 | 1890:22 | 90 | OK | | CF | TOR MR | | 1 | 1 Parc | 17-1 64 | 12 | 10/23/01 | 0805 | 1913.66 | 89 | OX | | | | | L | 184 | LJEL-24 | ~~ | 10/22/01 | 0935 | 4170.15 | 90 | OK | | F |
TRR | | 1 | 10.0 | מנה נה מו | K2 | 10/23/01 | 0848 | 4193.37 | 91 | OK | | | R | | ŀ | 10 | PMSL-24 | 1 ~~ | 10/22/01 | 1021 | 1703.17 | 91 | OK | | P | / NAD | | į | la i | MESL-24 | F2 | 10/23/91 | | 2726.83 | 93 | UF | | | W W | | ŀ | 191 | MESHAL | + | 10/22/01 | | 2738,04 | 90 | 0 K |
 | KK | W | | ı | 100 | BESL-24 | A2_ | 10/23/01 | 1009 | 2761,05 | 93 | OK | | c | Tu | | ŀ | 192 | IS ES E &C | 112 | 10/27/01 | 07/9 | 12324.75 | 91 | OK | | 1/P | JWZW | | l | 193 | SALL-25 | Ma | 10/28/01 | 0705 | 12348.52 | 93 | OK | | C/0 | JW | | | 112 | SALS | | 10/27/01 | 0727 | 12324.88 | 90 | OK | 4 | 1// | 1/3~ | | | 194 | SALL-25C | TA | 10/28/01 | 0714 | 12348.67 | 88 | 0人 | | C | 5W 5W | | | | | | 10/27/01 | 0811 | 3040.26 | 90 | OK | - | P | 1 | | 000 | 195 | CHUL-25 | ca | 10/28/01 | 08(0 | 3064. 24 | 97 | OK | | C | JW/ | | - | | | | 10/27/01 | 0820 | 3040.41 | 95 | OK | | P | 130 | | 60 | 196 | CHUL-25C | DA | 10 38 01 | 0823 | 3064, 46 | 90 | OK | | P | 754/ | | 5 | | | 1 | 10/27/01 | 0902 | 19/3.85 | 90 | OK | | P | 3 0 | | | 197 | LJEL-25 | La | 10/28/01 | 0905 | 1937.90 | 90 | OK | | PP | 13M | | | | | | 10/27/01 | 0909 | 1913.97 | 1011 | AL | 1 · | | 754 | | | | LJEL-25C | 72 | 10128101 | | 141 | her codes: | K = Cle | ar, P = Partly Cloudy, C = \geq 75% Cloudy, F = | Fog, & $R = F$ | tain (any) | | | MFM | Used # _ 5346 | - | Page 11 | of15 | | | | · | | | Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm +10% | _ | · | | | | | 2-01-004 On Flow | | | Flow: 90ccm + 10% | Macther | I Imidia I - | |-----|------|--------------------|-----------|-----------|--------------|------------------|------|------|--|--------------|--------------| | - | Log | | Sampler | | Time | Counter | Flow | Leak | Comments | Weather | | | L | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | | | | 7.0 | St. Burner St. Co. | Number | Off | Off | Off | Off | Off | | Off | 4 4 4 6 | | Γ | | | | 10/27/01 | 0959 | 4290.57 | 90 | OK | | PD | 34/ | | 1 | 199 | PMS L-25 | KA | 10/28/01 | 1011 | 4314.75 | 87 | OK | | PP | 500 | | Γ | | | | 10/27/01 | 1007 | 4290.69 | 90 | OK | | P | 54/ | | 6 | 300 | PMSL-25C | Ba | 10/58/01 | 1024 | 4314.98 | 95 | OK | | P | JW | | Γ | | | | 10/27/01 | 1041 | 2727.06 | 91 | OK | | PP | 2W/ | | Ŀ | 301 | MESL-25 | FZ | 10/28/01 | 1101 | 2751.39 | 91 | OK | | <u> </u> | JW | | 1 | 200 | | | 10/27/01 | 1048 | 2727.18 | 90 | 改 | | PP | 5W/ | | 1 | 202 | MESL-25C | Ea | 10/28/01 | 1114 | 2751,60 | 92 | OK | | | 5W | | | 242 | | | 10/27/01 | 1129 | 2761.25 | 90 | OK | | PP | JW | | Ľ | ×0.3 | SESL-25 | ితిన | 10/38/01 | 1/47 | 2785.56 | 90 | OK | | | 34 | | 1. | | c=. 25- | 40 | 10/27/01 | 1138 | 2761.41 | 90 | ok | | PP | 200 | | 2 | 504 | SESL-25C | AZ | 10/28/01 | 1157 | 2785.7a | | OK | | | 7 2 5 | | ١. | 305 | CALL-31 TR | | 10/28/01 | | | - | | TRIP BLANK | c/ | Jow | | ٢ | (05 | SALL-26 TB | _ | 10 2 3101 | | | | - | TRIF GLANK | | | | ۵ | 206 | SALL-26TS | _ | 10/29/01 | | | | | TRIP SPIKE | 2 | 1500 | | F | - | JALL AV 12 | | 10/28/01 | 0724 | 12348.83 | 89 | OK | 771, 27 RC | P | 564 | | Ŀ | 707 | SALL-26 FS | Ia | 10/29/01 | 0713 | 12372.65 | 88 | OK | FIELD SPIKE | C | 5W | | - | | | | 10/28/01 | 0729 | 12348.93 | 89 | OK | | P | 5W/ | | Í | 208 | SALL-26 | M2 | 10/29/01 | 0722 | 12372.80 | 96 | OK | | ر' د | 13W | | T | | | | 10/28/01 | 0817 | 3064.36 | 90 | OK | | P | 301 | | 6 | 109 | CHUL - 26 | ca | 10/29/01 | ०४२० | 3088.41 | 9.5~ | ok | | , c | JW. | | Г | | | | 10/88/01 | 0911 | 1938.00 | 89 | OK | | P | JW | | 6 | 210 | LJEL-26 | La | 10/29/01 | 0922 | 1962.18 | 95 | OK | | , c. | JM | | | | | 1 | 10/28/01 | 1018 | 4314.87 | 91 | OK | | | 3W/ | | Ŀ | 211 | PMSL-26 | Ka | 10/29/01 | 1028 | 4339.05 | 91 | OK | | / c | /sw | | ╻ | | | _ | 10/28/01 | 1108 | 2751.50 | 89 | OK | | PC | 3/53 | | ?!≏ | 212 | MESL-26 | Fa | 10/28/01 | 414 | 3775.61 | 90 | 0/5 | | | 500 | | ⇉. | | | | 10/28/01 | 1153 | 2785.66 | 90 | 0/C | | PP | 300 | | 3 | 113 | 3E51-26 | G2 | 10/29/01 | 1159 | 2809. 76 | 90 | OK | | ' | | | ٦. | ا یی | 8ALL-27 | ma | 10/29/01 | 0729 | 12372. 92 | 92 | 0/2 | | CR | 5W/3W | | 2 | 214 | DATE ~ 1 | //\a | 10/30/01 | 0705
0829 | 3088.56 | 91 | a K | | | 3W/ | | 1. | أجرر | CHUL-27 | ca | 10/30/01 | 0806 | 3112.17 | 4, | OK | | R | 3/5W | | P | -10 | LHUL-A / | | 10/30/01 | 0930 | 1962.31 | 89 | 0K | | | JW/ | | ءَ | 16 | LIEL-27 | La | 10/30/01 | 8090 | 1985.96 | 95 | 0 % | | R | 75W | | Ľ | | | - 0 | 10/20/01 | | 1702,70 | | | P = Partly Cloudy C = > 75% Cloudy E = E | | | MFM Used # ____534 & Page 12 of 15 Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Off Flow: 90ccm ±10% Project #: P-01-004 On Flow: 90 +2ccm Weather Initials Comments Leak Flow Counter Time Date Sampler K,P,C,F&R Sample Log On On On On On ID Name # Off Off Off Off Off Number 89 OK 4339.15 1034 10/29/01 R 72 叹人 4362.92 1020 10/30/01 al7 PMSL-27 Ka 89 OK 2775.73 1121 كمناك 10/29/01 R 91 OK 2198. 35 1114 218 10/30/01 Fa MESL-27 SAMPLE FILL EDWI WATER 40 OK 2809,87 1206 10/29/01 ,Xe 2833.81 * 0 1202 219 GA 10/30/01 SESL-27 JW. R 91 OK 12396.59 0709 K 10(30)01 89 OK 0701 12420.54 ma 10/31/01 aaol SALL-28 JW) OK 91 3112. 24 0810 10/30/01 108 OK 3135.94 0752 Ca CHUL- 28 10(31/01 aai ركناك 91 OK 1986.03 0913 10130101 OK 92 084 x 2009.61 La 10/31/01 LJEL-28 501 aaa 91 OK 4366.99 (4 HR) 10130101 1024 POWER OUTAGE ? 30 91 OK 0941 43 86. 27 223 Ka 10/31/01 PMS L-28 504 吹 11250 2798.40 10/30/01 1117 **15W** 93 OK 2821.66 Fa 1033 10/31/01 224 MESL-28 89 2833.94 OK 1210 AZ 10/30/01 3W 84 OK 2857.02 1115 SESL-28 10(31 (01 225 OK 90 12420.92 0645 11/4/01 96 OK 12444.87 0642 M 2 11/5/01 ک و و 5ALL - 29 12420-92 90 OK 11/4/01 0645 OK 80 0655 12 445. 08 11/5/01 5ALL - 29C I 2 227 HELICOPTER SPRAYING 100M 88 OK 3136.13 0750 11/4/01 ROTOMETER FILLED COTTH WATER 89 GK 3160.33 0802 C 2 11/5/01 CHUL - 29 8GB 90 08 3136,13 11/4/01 0756 -0.8 02 3160.59 0817 11/5/01 229 CHUL -29C OK 88 2010.66 11/4/01 0848 OK 94 2034,59 L2 11/5/01 0926 730 LJEL - 29 a< 0848 2010.06 11/4/01 OK 20.34.40 0916 Ja 1/5/01 LJEL-29C 231 OK 90 0944 4483.32 11/4/01 PMSL OK 4568.26 Ka 1041 1=JEL - 29 232 OK 4483.32 89 0744 OK 101 95 106 ÙΚ OK 4508.10 28.21.89 28. 46.82 WESK-AS MFM Used # 5346 PMSL - 29C 233 Ba Page 13 of 15 11/5/41 11/4/01 1031 105 1 1152 Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm +10% Weather Initials Comments Flow Leak Counter Time Date Sample Sampler Loa K,P,C,F&R On On On On On ID Name Off White Off Off Off Off Off Number OK 2821.39 91 11/4/01 1057 OK 87 1141 2846.62 EZ 1115/01 235 MESL-29C 90 DK 2857.23 11/4/01 1141 OK 85 G2 1236 2882.14 11/5/61 236 SESL-29 90 OK 2857.23 11/4/01 1141 93 OK 1240 2882.20 A2 11/5/01 237 SESL-29C OK 12445.29 91 11/5/01 0707 12468.70 94 OK 1632 Ma 11/6/01 238 SALL-30 11/5/01 0715 TRIP BLANK 239 SALL-BOTB 90 OK 3/60.78 11/5/01 0828 6 K 3183.94 C2 0738 246 CHJL-30. 11/6/01 2034.75 91 OK 0930 11/5/01 2057-90 95 OK 12 11/6/01 0840 241 LJEL-30 90 4508.51 NK 11/5/01 1055 4531.53 90 OK KZ 11/6/01 0957 242 PMSL-30 2846.95 91 11/5/61 OK. 1261 66 6K 1119 2870.26 243 MESL-30 11/6/61 Fa 2882.52 90 OK 11/5/01 1300 93 2905.83 OK 62 4/6/01 1217 244 | SESL-30 OK 91 0641 12468.84 11/6/01 90 ot 0618 12492.47 245 SALL-31 MZ 11/7/01 89 OK 3184.15 0751 11/6/01 92 CK 3207.63 0719 C2 11/7/01 246 CHJL-31 91 OK 2058.05 11/6/01 0848 91 OK L2 2081.84 11/7/01 6836 247 LJEL-31 89 6K 4531.63 1002 11/6/01 KZ OK 4555.31 88 11/7/01 0944 248 PMSL-31 91 OK 11/6/01 1135 2870.53 85 OK F2 1100 2893.94 249 MESL-31 11/7/01 OK 89 2905.97 1226 11/6/4 80 OK 2909.43 Ga 1153 11/7/01 250 SESL-31 OK 91 0626 12492.59 11/7/01 OK 12516.34 Ma 11/8/01 0611 5ALL - 32 251 OK 91 0727 3207.75 11/7/01 252 CHUL-32 MFM Used # 5346 C2 Page _/4_ of _/5 11/8/01 0058 2731,27 Project: Chloropicrin Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # P-01-004 On Flow: 90 +2ccm Off Flow: 90ccm +10% | | | | | | | | | Flow: 90ccm +10% | · | | |-----------------|--------------------|---------------------------------------|----------|-----------------|--------------|-------------|---------
--|-------------|--------------| | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | Weather | | | # | Name | ID | On - | On | On | On | On | | K,P,C,F&R | On On | | 444 | A Michigan William | Number | Off | Off | Off | Off | Off | 第一年第二年第十年 | On Off | | | 100 | | · · · · · · · · · · · · · · · · · · · | 11/7/01 | 0844 | 2081.98 | 91 | OK | · | | 01/ | | 253 | LJEL-32 | 12 | 11/8/01 | 0746 | 2105.01 | 90 | OK | | KK | Cap | | | | | 11/7/01 | 0952 | 4555,45 | 91 | 01< | | K | 200 | | 254 | PMSL-32 | Ka | 11/8/01 | | 4578.47 | 93 | OK | | 1/2 | CHORD | | | | | 11/7/01 | 1107 | 2894.06 | 90 | 6K | · | KE | Carl | | 255 | MESL-32 | FZ | 11/8/01 | 1003 | 2917.07 | 94 | OK | | >K | Z CAF | | | | | 11/7/01 | 1201 | 2929,56 | 90 | OK | | K | apr | | 256 | SESL -32 | G2 | 11/8/01 | 1102 | 2952.57 | 92 | OK | | ZK | ACAL. | | · 1 | | | | | | | | · | | | | | <u> </u> | | | | | | | | | | | | | | | | | | - | · | | | | | | | | | | | | | | | | i | - 1 | | 1 | | | | | | | | | | | | | | | , | ļ | | } | | | | | | | | | | | · | | | | | | | | | <i></i> | | 1 | | ŀ | { | i | . t | - 1 | | Ī | | | | | | | / | | | $\neg \uparrow$ | • | - 1 | 1 | | | | | | . | | | | NACA II | and# #244 | | Page 4 | Of 15 | Macth | er codec: K | Close | I | 2000 | \leftarrow | | MLM O | sed # <u>5346</u> | | Page _/5 | _ OI <u>_3</u> | vveatne | ei coues. N | - Clear | $r_1, r_2 = r_3$ Cloudy, $r_1 = r_2 = r_3 \approx r_3$ | g, & K = Ra | ıın (any) | ## APPENDIX V Field Data Sheets for MITC and 1,3-Dichloropropene Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 2.50 +0.02lpm Off Flow: 2.50lpm +10% Time Flow Sampler Date Counter Leak Comments Weather Initials Log Sample ID On K.P.C.F&R On On On On Name Off Off Off Off Off Off Philips Number 1645 1748.42 AX250 9/8/01 OK 1-TIA2 100 M3 9/9/01 2.49 0646 11772.46 OK 9/8/01 0.653 1748,55 1.50 OK ON2 SALT-IFS **M**3 9/9/01 2.47 0658 11772.63 0 K 0728 2464.49 2.50 0K D3 003 CHWT-1 2488.66 2.54 OK 101 0728 9/8/01 OK 0811 122870 2.50 1-73E7 1400 13 9/9/01 2.53 014 0823 1262.90 9/8/01 0859 3113,56 2.50 OK 1005 PMST-1 K3 9/9/01 0913 3/27.80 2.54 OK Leaked. Cabletic fixed around islet take aleloi 2152.02 1937 2.50 OK E.3 -T23M 1200 9/9/01 0956 2176.34 2.57 OK +1 rotanetes 2185.11 9/8/01 250 DK F/C 1010 1-7232 100 63 2209,49 1033 2.50 OK 9/9/01 0709 _ TRIP BLANK SALT-ITB 800 9/9/01 2.50 0651 11772,52 OK 009 SALT-2 143 9/10/01 11796.26 2.49 0636 OK 9/9/01 0702 2.50 11772.71 OK 2:43 SALT-2 C I3 010 9/10/01 11796.53 2.633 0652 OK 9/9/01 0744 2488.76 2.50 OK CHUT-2 D3 G/16/01 0752 2512:84 00 2.48 011 9/9/01 2488.86 250 0753 OK 012 CHUT-2 C 03 9/10/01 2512.98 2.68 0744 OK 9/9/01 1363,03 0830 2.50 OK C 43 013 LJET-2 0833 387,05 9/16/01 UK 2.50 9/9/01 0837 1363114 2,50 OK LTET-2C T3 014 9/10/01 0840 2.52 OK 9/9/61 0919 2.50 OK PMST-2 K3 09.34 3162.13 2.54 OK 9/9/01 0926 2.50 OK Prist-2 C 133 7/60/01 3162,22 04 6939 2.465 9/9/01 2.50 1002 1.176.43 8 K a MEST-2 63 4/10/01 1008 2200.54 245 DIL 919/01 1002 2176.53 250 014 2.50 OK of 15 1017 2200.68 9/10/01 Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 2.50 ±0.02lpm Off Flow: 2.50lpm +10% Date Time Counter Flow Leak Comments Weather Initials Sample Sampler Log K,P,C,F&R On ID On On On On On Name Off Off Off Off Off Number 2209.61 9/9/01 1039 2.50 GK 63 019 SEST-Z 1053 2,53 9lidas 1233.84 01 9/9/01 1045 2209.70 2.50 OK A3 2233.92 9/12/01 2,22 620 565-2C 1058 01 1 MSR 9/3/01 Trip Spike 021 SEST-175 9/10/01 0644 11796.39 2.50 OK 022 SALT-3 M3 9/16/01 0637 11820.29 2.40 OK 9/10/01 0746 2512.79 2.50 OK CHUT-3 C3 9/11/01 2536.48 2.94 523 0727 OK 9/16/61 0836 1387.12 2,50 OK 024 LIET-3 15 9/11/01 0821 1410.87 2.53 01 3162.16 RC 9/10/01 0936 OK 2,50 1 025 PMST-3 K3 9/11/01 0929 3186.05 2.51 OK 9/10/01 2200.64 OX 1014 2.50 AC **B**3 2224.59 2.35 026 MEST-3 9/11/01 1012 OK 1056 9/16/01 2233.87 2,50 OX 63 027 ISEST-3 9/11/01 1056 22 57,86 2.56 01 9/11/01 0645 11820.41 2,50 OK 028 MB TRACK RAIN 0643 11844.38 2.44 9/12/01 OK 9/11/01 0734 2536.61 2.50 DK CHUT-4 029 <u>C</u>3 2560,45 2.86 6729 OK HEAVY OVERCAST ON CLASTOL RANGE 9/12/61 2.50 9/11/01 0829 1411.00 OK LJKT-4 L3 0-36 2.39 9/12/01 1434.93 OK 0815 3186.08 0930 2.50 015 9/11/01 PMST-4 K3 3209-78 9/12/01 0912 2.56 OK 031 1020 2224.74 2.50 9/11/01 OK MEST-4 E 3 2248.23 0950 032 9/12/01 2.28 OK Ac 9/11/01 1105 2258,04 2.51 015 G-3 SEST-4 2281.46 2.47 9/12/01 015 1031 A 500 11844.61 2.50 人人 9/17/01 0647 M3 034 SALT-5 9/15/01 11868.27 2.49 OK 0625 2.50 0728 2560.82 OK 9/17/01 035 CHUT-5 0710 9/18/01 2584.56 2.00 OK 0812 1435.25 9/17/01 2,50 OK LJET-5 036 **L3** 014 PA/L OVERTIME - VEHC. PRIBLEM 9/18/11 95CU.69 14 (1,2 Weather codes: K = Clear, P = Partly Cloudy, C = ≥ 75% Cloudy, F = Fog. & R = Rain (anv) MFM Used # 5286 of 15 Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 2.50 +0.02 pm Off Flow: 2.50 pm +10% | | | | | ect # : P-0 | 1-004 On Flow: | 2.50 <u>+</u> 0.02 | pm O | ff Flow: 2.50lpm <u>+</u> 10% | | | |-------|--------------------|-----------|---------|--------------|--------------------|--------------------|-----------|--|---------------------------------------|----------| | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | Comments | | Initials | | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | On Off | | 1 | The market desire | Number | Off | Off | Off | Off | Off | | On Off | We di | | | | | 10/17/9 | 0900 | 3329,56 | 2.50 |
OK | | | JW/ | | 037 | PMST-5 | K3 | 9/18/01 | 1103 | 3355.65 | 2.52 | OK | | OC C | AC | | | | | 9/17/01 | 0925 | 2248.52 | 2.50 | OK | | OC/ | 700 | | 038 | MOST-S | E3 | 9/18/01 | 1137 | 2274.74 | 2.49 | OK | | c | AC | | | | | 9/17/01 | 0947 | 2281.80 | 2.50 | ok | | OC_ | สนา | | 039 | SEST-5 | G3 | 9518101 | 1210 | 2308,23 | 2.51 | OK | | C | AC | | 4 1) | | | _ | | | | 1 | | oc_ | 3W/ | | 040 | SALT-STB | | 9/12(0) | _ | | _ | _ | TRIP BLANK | - | | | | CA / | 447 | 9/18/01 | 06 31 | 11868.38 | 2.50 | OK | | F | ACYW | | 941 | SALT-6 | M3 | 9/19/01 | 0726 | 11893.28 | 2.48 | OK | | F | JM | | 6113 | CA 1 C | 13 | 10/81/6 | 0638 | 11868.38 | 2.50 | OK | | 6 | Aû/ | | 040 | SALT-GC | 13 | 9/19/01 | 0733 | 11893.38 | 2.48 | OK. | | , E | AC SW | | Δ// 2 | CHUT-6 | C3 | 9[18]01 | 6718 | 2584.69 | 2,50 | 0 E | | | A = / | | 043 | CH01-6 | <u> </u> | 9/19/01 | 0801 | 2609.42 | 2.48 | 0大 | | F | 7 7 W | | \U. | CHUT-6C | D3 | 9/18/01 | 0825 | 2584.81 | 2.50 | OE | | FF | AL/ | | 077 | CH01-6C | | 9/19/01 | 0808 | 2609.45 | 2.53 | 0 E | TRUCK PROBLEM | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 1/3W | | 045 | LJET-6 | L3 | 9/18/01 | 1025 | 1461,49 | 2,50 | ٥٤ ـ | · · | c/c | AL | | | | | 9/19/01 | 0931 | 1484.57 | 2,46 | 0E | | F | 720 | | 046 | LJET-60 | 53 | 9/18/01 | 1029 | 1461.50 | 2,50 | OK | | CF | AK JU | | | | | 9/19/01 | 1111 | 1484.65
3355.78 | 2.49 | or or | | <u></u> | () (| | 047 | PMST-6 | K3 | 9/19/01 | 1016 | 3378·83 | 3.50 | OFC | | CC | DE 3W | | | | | 9/18/01 | 1113 | 3355-83 | 2,50 | OŁ | | | | | 048 | PMST-60 | B3 | 9/19/01 | 1022 | 3378.92 | 2,45 | OL | | 2/5 | AC 5W | | | | | 9/18/01 | 1143 | 2274. 85 | €2.50 | OK | | | | | 044 | MEST-6 | E3 | 9/19(0) | 1045 | 2297.84 | 2,50 | OK | • | <u></u> | Se Jus | | | | | 9/18/01 | 1145 | 2274.89 | 2.51 | 0k | | C / | ~ | | 050 | MEST-6C | F3 | 9/19/85 | 1048 | 2297.89 | 2.49 | 0)E | | C | AC 5W | | - | | | 9/18/01 | 1219 | 2308.38 | 2.50 | 6Ł | | C / | 1/ | | 051 | SEST-6 | G3 | 9/19/01 | 1127 | 2331.47 | 2.43 | 0E | | PC | AC SW | | 1 | | A 2 | 9/18/01 | 1225 | 2308.46 | 3.52 | 0と | | C / | As / | | 029 | SEST-60 | A3 | 9/14/01 | | 2331, 41 | 2.52 | ok. | | PC | A SW | | 122 | C1 " | 44.2 | | 0648 | 11893.46 | 2.50 | OK | • | | 200/ | | 1033 | SALT-7 | M 3 | 9/23/01 | 0643 | 11917.37 | 2.50 | OK | | / c | 5W | | اررس | A 11.17 - 1 | A | 9/22/01 | 0731 | 2609.51 | 2.50 | OK | | F | 5W/ | | | | C3 | 9/23/01 | 0739 | 2633.65 | 2.61 | 0/ | | | 15 W | | MFM U | sed # <u> ちょらし</u> | | Page 3 | of <u>15</u> | Weath | er codes: K | C = Clear | , P = Partly Cloudy, C = \geq 75% Cloudy, F = Fc | g, & R = Ra | in (any) | Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 2.50 ±0.02lpm Off Flow: 2.50lpm ±10% | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | Weather | Initials | |------|-------------|---------|--------------------|------|--------------------|------|------|--|-----------|--------------| | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | | | | | Number | | Off | Off | Off | Off | The second of th | On Off | | | | LJET-7 | , 5 | 9/22/01 | 0820 | 1484.73 | 2,50 | OK | | F | 7W/ | | 055 | L>E 1 - 1 | L3 | 9/23/01 | 0840 | 1508.66 | 2.48 | OK | FOUND A. C. OFF (RUNTIME = 23.75) | / c | 3W | | 056 | PMST-7 | K3 | 9/22/01 | 0922 | 3449.52 | 2.50 | OK | | PCC | 5W/ | | 000 | | N. J. | 9/23/01 | 1030 | 3474.11 | 2.55 | OK | | | SW | | 057 | MEST-7 | E3 | 9/22/01
9/23/01 | 1023 | 2381.93 | 2,53 | 0人 | | PC | JW 2 | | | | | 9/22/01 | 1103 | 2331,62 | 2.50 | OK | | | 7W/ | | 058 | SEST-7 | G3 | 9/23/01 | 1105 | 2355.65 | 2.53 | 改大 | | PC | /5 W | | 260 | SALT-8 | 7 | 9/23/01 | 0649 | 11917. 49 | 2.50 | OK | | 2/ | 301 | | 054 | SAL 1-0 | M3 | 9/24/01 | 0647 | 11941. 45 | 2.40 | ok | | <u> </u> | 15W | | 060 | CHUT-8 | C3 | 9/23/01 | 0749 | 2633.82 | 2.50 | OK | | CC | 5W/ | | 000 | | 62 | 9/24/01 | | 2657.73 | 2.50 | OK | | | /5W | | 061 | LJET-8 | L3 | 9/23/01 | 0846 | 1508.76
1532.73 | 2.50 | 0大 | * | cc | JWJW | | | | | 9/23/01 | 0939 | 3414,20 | 2.50 | OK | | C / | JW/ | | 062 | PMST-8 | K3 | 9/24/01 | 0947 | 3498.34 | 2.50 | OK | | / < | 5 W | | 2/2 | MEST-8 | ~~ | 9/23/01 | 1029 | 2322, 03 | 2.50 | OK | - | PC | 5W/ | | 063 | MC31-0 | E3 | 9/24/01 | 1031 | 2346.06 | 2.47 | OK | | | -/5W | | 064 | SEST-8 | G 3 | 9/23/01 | 1112 | 2355.76 | 2.50 | OK | BATTA | PC PC | JW | | 1007 | | 47 | 9/24/01 | 1115 | 2379.81 | 2.49 | OK | 1917% | | | | 065 | SALT-9 | m3 | 9/24/01 | 0653 | 11945-65 | 2.46 | OK | RAINED GUELNIGHT | 5/0 | 5W/5W | | | | | 9/24/01 | 0752 | 2657.86 | 2.50 | OF | | | JW | | 066 | CHUT-9 | C3 | | 0753 | 2181.90 | 2.48 | OK | " | F | JU | | 267 | : TET-0 | 1 | | 0852 | 1532.85 | 2,50 | OK | | c / | كالآ | | 067 | LJET-9 | L3 | | 0911 | 1557.19 | 2.49 | OK | (1 | K | 100 | | 068 | PMST-9 | | 9/24/01 | 0954 | 3498.45 | 2,50 | OK | G Commence of the | | 3m | | ~~0 | 11/12/27 | K3 | 9/25/61 | 1003 | 3522.62 | 2.51 | ΦK | | K | 1000 | | 069 | MEST-9 | E3 | 9/24/01 | 1038 | 2344.18 | 2.49 | OK | 4 | CK | JW | | | | | | 1122 | 8379.93 | 2.50 | OK | | | <u>/01/2</u> | | 070 | SEST-9 | G3 | 9/25/01 | 1/29 | 2404.07 | 2.56 | OK | | 1 | 1000 | | | | | 9/25/01 | 0709 | 11965,83 | 2.50 | OK | | | 0)×13 | | 071 | SALT-19 | | 9/26/01 | 0641 | 11989.35 | 2.50 | OK | | | | | 072 | SALT-19 FS | I3 | | 5714 | 11965.93 | 2.50 | OK | | c / | Com | | 072 | sed # 5386 | 1.5 | 9/26/0/
Page 4 | 0649 | | 2.46 | OK | P = Partly Cloudy C = > 75% Cloudy F = For | _ ~ \ | / 5- | MFM Used#<u>5286</u> Page _4_ of _15__ Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # P-01-004 On Flow: 2.50 +0.02lpm Off Flow: 2.50lpm +10% | | | 0 | | ct#:P-01 | -004 On Flow: 2 Counter | Flow | Leak | Comments | Weather | Initials | |-------------|---------------------|------------|---------|----------|-----------------------------|--------------|------
--|--------------|----------| | Log | Sample | Sampler | | Time | On | On | On | Colorado do Californio de Colorado Colo | K,P,C,F&R | | | # | Name | ID | On | On | | | Off | | On | UII | | - 9 | | Number | Off | Off | Off | Off | UII | 。
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会」
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的社会
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国
「中国的
「中国的
「中国
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国的
「中国
「中国的
「中国
「中国
「
「
「
「
「
「
「
「
「 | Off | | | 27.2 | _ | | 9/25/01 | 06/2 | | | | 50.0 00. | K/ | JW | | 073 | SALT-10TS | | _ | | | | | TRIP SPIRE | K | | | A7/1 | | | 9/25/01 | 0612 | | | | TRIP BLANK | ^ | AND I | | 074 | SALT-10 TB | | | | | | | 16 BLANK | | | | 075 | | | 9/25/01 | 0759 | 3692.60 | 2.50 | οK | | EK | 8 TU | | 075 | CHUT-10 | <u>с</u> 3 | 9/26/01 | 0747 | 2705.78 | 3.52 | 1/ | | | | | 076 | 1 mgm | L3 | | 0917 | 1580.65 | 2.51
2.49 | OK | | KK | OF SW | | 0 (8 | LJET-10 | F2 | 9/26/01 | 1011 | | 2.40 | OK | | | | | 077 | PMST-10 | кз | 9/25/01 | 0946 | 3546.32 | a. 45 | OK | | K | W. W. | | 0., | VM51-10 | <u> </u> | 9/25/01 | 1102 | 2376.35 | 2.50 | oK | | | | | 078 | MEST-10 | €3 | 9/24/01 | 1026 | 2393.73 | 2.50 | OK | | KK | OF JN | | 0.0 | W(23) 10 | | 9/25/01 | | 2404-20 | 2.50 | OK | | 1. | CYTH | | 079 | SEST-10 | G3 | 9/26/01 | 1120 | 2427.89 | 2.50 | OK | | K | JW | | | JE 37 10 | <u> </u> | 9/26/61 | 0659 | 11989.65 | 2.50 | OK | | KOC | DW/ | | 080 | 5ALT-11 | M 3 | 9/27/01 | 0638 | 12013.32 | 2.48 | OK | | PC | 1010 | | | 01/27 | 7-1-0 | 9/26/01 | 0704 | 11989.74 | 2.50 | ok | | K | JU/ | | 081 | SALT-11C | <i>±3</i> | 9/27/01 | 0645 | 12013.45 | 246 | 0 K | | PC | CAP | | | | | 9/26/01 | 0801 | 2706.00 | 2.50 | .ok | | | 5ω/ | | 087 | CHUTT-11 | 03 | 9/27/01 | 6734 | 2729.58 | 2.34 | ok | | P | 100 | | | | | 9/26/01 | 0758 | 2705.96 | 2.50 | OK | | K | TW | | 083 | CHUT-11C | C3 | 9/47/01 | 0727 | 2729.47 | 2.19 | OK | | | Capo | | - 0.1 | | | 9/26/61 | 0845 | 1580.74 | 2.50 | OK | · | K F | 2 W) | | 084 | LJET-11 | L3 | 9/27/01 | 0813 | 1580.81 | 2.51 | OK | | | TW | | اسمدا | | | 9/21/01 | 0849 | | 2.49 | OK | · | K (= | 73/09/ | | 082 | LJET-11C | J3 | 9/27/01 | 0818 | 1604.32 | 2.50 | OK | | | 5W/ | | | | | 9/26/61 | 0952 | 3546,42 | 2.50 | OK | | K OC | 100 p | | 086 | AM5T-11 | K3 | 9/27/01 | 0902 | 3569.61 | 2.50 | 0 K | | | 1W/ | | 687 | .) | פ מ | 9/26/01 | 0956 | 3546,49
3 5 69.70 | 2.44 | OK | | 5 oc | 100 | | 087 | PMST-11C | B3. | 9/27/61 | | 2393.93 | 2.50 | OK | | | W | | 088 | 00 ECT 11 | E3 | 9/26/01 | 1038 | 24/7.07 | 2.46 | OK | | ₹ oc | 62- | | 000 | MEST-11 | 23 | 9/26/61 | 1046 | 2394.06 | 2.50 | OK | - 2.42 99 | k | -JW | | 089 | MEST-11C | F3 | 9/27/01 | 0953 | 2417.20 | 2.50 | | ** ' | 700 | 104 | | | MES/-//C | | 9/26/01 | 1124 | a427.96 | 2.50 | OK | | 5 | 30 | | 090 | SEST - 11 | G3 | 9/29/01 | 1032 | 2451.12 | 2.52 | oK | | | 1090 | | MEM | Jsed # <u>538</u> 6 | | Page _5 | | | er codes: k | | r, P = Partly Cloudy, C = ≥ 75% Cloudy, F = Fe | og, & R = Ra | in (any) | | 1411 IAI C | | | -5- | | | | | | | | Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties | Log | Sample | Sampler | | Time | Counter | 2.50 ±0.02
Flow | Leak | ff Flow: 2.50lpm ±10% Comments | Mostha | | |---------------------------------------|-------------------|---------|----------|--------------|----------|--------------------|---------|--|--------------|---------------| | # | Name | ID | On | On | On | On | On | Comments | Weather | On | | | | Number | | Off | Off | Off | Off | | K,P,C,F&R | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 9/26/61 | 1128 | 2428.03 | 2.50 | OK | | | 3W/ | | 091 | SEST-11C | 43 | 9/27/6/ | 1039 | 2451.23 | 2.48 | GK | | 5 | | | | | | 9/27/01 | 0650 | 12013.53 | 2.56 | OK | | PA | 1000 | | 092 | 5ALT - 12 | M3 | 9/28/01 | 0657 | 1237-62 | 2.47 | 0人 | | Pak | Of SW | | | 1. | | 9/27/01 | 0738 | 2729.64 | 2.50 | OK | | | 09/ | | 093 | CHUT- 12 | C3 | 9/28/01 | 0731 | 2753.52 | 2.50 | OK | | PK | /300 | | 0911 | | | 9/27/01 | 0822 | 1604.38 | 2.50 | OK | | - | and JW | | 014 | LJET-12 | 13 | 9/28/01 | 0810 | 1628.16 | 2.50 | OK | | FK | JW | | 062 | . | 14.3 | 9/27/01 | 0912 | 3569.76 | 2.50 | OK | | 00 | | | 015 | AMST-12 | K3 | 9/28/01 | 0850 | 3593.38 | 2.49 | OK | | K | 9/53 | | 09/2 | MEST-12 | ~ 2 | 9/27/01 | 0958 | 2417.28 | 2.50 | OK | | ec. | 07/34 | | 0 70 | ME31-14 | €3 | 9/28/01 | 0923 | 2440.68 | 2.50 | οK | | | | | 097 | SEST-12 | 63 | 9/27/01 | 1043 | 2451.30 | 2.50 | OK | | PL | CASU | | | 3011/2 | - | 9/28/01 | 0949 | R414.37 | 2.49 | OK | | | | | 098 | SALT - 13 | AA 3 | 10/3/01 | 0725 | 12039.98 | 2.50 | oK | | F | 9/00 | | -,0 | SALI - 19 | M 3 | | 0727 | 12062.00 | 2.40 | 6 K | | | Z CAF | | 099 | SALT-13TB | | 10/4/01 | 0704 | | | | TOID DIANK | 0C | cap | | | 01121 1012 | | 12/2/2/ | 0817 | 2753.84 | 2.50 | oic. | TRIP BLANK | | _ | | 100 | CHUT-13 | C3 | 10/3/01 | 0829 | 3778.04 | 2.47 | OK | | Foc | of | | | | | | 0907 | 1628.44 | 2.50 | ok | | | 24/2 | | 101 | LJET-13 | L3 | 10/4/01 |
0937 | 1652-93 | 2.46 | OK | | 0500 | Too | | | | | 10/3/01 | (901 | 3/14.58 | 2.50 | 6K | | | | | 102 | MMST-13 | K3 [| | | 3739.19 | 2.57 | OK | | oc oc | 1000 | | | | | 10/3/0/ | 161 | 2441-09 | 2.50 | OK | | | Off | | 103 | MEST-13 | E3 | 10/4/01 | 1140 | 2465.74 | 2.44 | OK | | K P | 1000 | | | | | 10/3/01 | 1147 | 2474.64 | 2.50 | OK | | " | me | | 104 | SEST- 13 | G3 | | 1238 | 2499.50 | 2.46 | OK | | K A | Cop | | 125 | -1 - 4 | | 7 7 | 0735 | 12062.14 | 2.50 | 6K | | 00 | NP/ | | /0.5 | 5ALT-14 | | | 0640 | 12085.72 | 2.45 | 014 | | OC | 1000 | | 106 | - L | | 10/4/01 | | 12662.24 | 2.50 | 014 | | 64 | 19 | | 100 | SALT-14C | | | 0658 | 12085.52 | 2.46 | OK | | المحر الم | 109 | | | | , , | · | | 2778.26 | 2.49 | OK | | ر ٥ | 240 | | , , , | CHUT-14 | | | | 2801.38 | 2.51 | OK | | 66 | yapo | | 108 | CHUT-14C | 03 | | 0850 | 2778.38 | 2.51 | OK | *- | ر ر | nd. | | ACMALI | CH 01 -17 - | 00 | | | 2801,53 | 2.70 | 0K | | 700 | Xan | | ALIM O | sed # <u>5284</u> | | Page _ 6 | of <u>15</u> | vveatn | er codes: K | = Clear | , P = Partly Cloudy, C = \geq 75% Cloudy, F = Fo | g, & R = Rai | n (any) | 00105 Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 2.50 ±0.02ipm Off Flow: 2.50lpm +10% Flow Leak Comments Weather Initials Sampler Date Time Counter Sample Log K.P.C.F&R On Name ID On On On On On Off Off Off Off Off Number - The Administration of the State 1653.02 10/4/01 0942 2.50 ٥K 109 LJET-14 L3 OK 1676 - 29 16/5/01 0859 2.50 10/4/01 0946 1653.09 2.50 OK 110 LJET-14C J3 1676.47 0.50 OK 10/5/01 0910 1045 3739.32 2.51 015 111 PMST-14 2.52 10/5/01 1007 3762.69 015 3739.42 10/4/01 2.50 0/5 1051 B3 112 PMST-14C 10/5/01 3762.85 2.51 OK 1017 2465.88 1149 OK 10/4/01 2.51 E3 113 MEST-14 2489-35 2.66 OK 10/5/01 1117 250 2466-01 0K 1156 114 MEST-14c F3 2489.62 10/5/01 1133 2.72 OK OK 2.49 2499.61 1245 115 SEST-14 G 3 2.50 OK 1234 2523.42 2.50 OK 2499.71 1251 A3 2.48 116 SEST - 14C OK 10/5/01 1244 2503.60 10/5/01 6703 12085.61 2.51 OK 117 SALT -15 6K 0746 12/09.32 2.43 2301.66 10/5/01 OK 0806 2.51 OK 118 CHUT-15 10/6/01 0749 2825.37 2.46 1676.58 OK 10/5/01 2.50 0916 13 1700.01 2.42 OK 119 LJET-15 10/4/01 0841 1024 3762.96 2.50 6K 120 PMST-15 K3 DK 3786.34 OC 2.55 10/6/61 00 46 2489.78 2.5 1 0 K 1142 E3 121 MEST-15 1046 2512.85 2.47 OK 1257 OK 2523.31 250 63 122 SEST-15 2546,34 2.48 OK 10/6/01 1155 2.50 OK 12/19-43 0652 3/123 JALT-16 SLIGHT DRIZZLE 12/33.29 2.61 OK 0644 2.50 6K 0755 2825.46 124 CAUT-16 c 3 2849.19 2.54 OK 0739 10/7/01 0844 1700.15 OK 7.50 125 LJET-16 L3 0830 OK 1723.80 2.50 0972 2786.44 OK 2.50 K3 126 PMST-16 13810.13 2.47 0934 10/7/01 Page 7 of 15 Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # : P-01-004 On Flow: 2.50 +0.02lpm Off Flow: 2.50lpm +10% | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | Weather | Initials | |-----------|---------------------|------------|------------------------------------|---------------|-------------|------|------|--|--|----------| | # | Name | ID | On | On | On | On | On | TO NOT THE PROPERTY OF THE PARTY PART | K,P,C,F&R | | | - 15-4-5E | Service and Alberta | Number | Off | Off | Off | Off | Off | | On | Factor & | | | | | 10/6/01 | /054 | 25-12.97 | 2.50 | OK | | 053 | 00/20 | | 127 | MEST-16 | E3 | 10/7/01 | 1022 | 2536.44 | 2.52 | oK | | OC P | ay | | | | | 10/6/01 | 1206 | 2546.97 | 2.50 | OK | | | col | | 128 | SEST-16 | G3 | 10/1/01 | 1130 | 2570.36 | 2.48 | OK | | K | SOP | | 1-0 | SALT-17 | 1.0 | 10/11/01 | 0703 | 12133.41 | 2:50 | 04 | | KO | AR! | | 129 | >HL1-11 | M3 | 10/12/01 | 0648 | 12157.16 | 2.50 | OK | | | T AR | | 130 | SALT-17 TS | _ | 10/12/01 | 0650 | | | | TRIP SPIKE | 7/0 | A | | - | | | | | | | _ | | | | | 131 | SALT-17TB | | 10/12/01 | 0652 | | _ | _ | TRIP BLANK | 1 | A | | | | | Ioleiloi | 0709 | 1213351 | 2.50 | OK | | KO | Ae/ | | /32 | SALT-17FS | T 3 | 10/12/61 | 0707 | 12157,47 | 2.50 | OK | |) P | A | | | 011.7 | | iolilloi | 0892 | 2849.25 | 2.50 | OK | PAULAL FRONTAGE ROAD TO HENY 101 YETHLE TO WEST OF SCHOOL | K | Ae/ | | 132 | CHUT-17 | <u>c3</u> | 10/12/01 | 0815 | 2873.42 | 2.44 | OK | 10 soes, or school | | /Ac | | 124 | 1.3KT-17 | L3 | 10/11/01 | 0905 | 1748.66 | 2.50 | OK | | PC | Ae/ | | /47 | 1,312111 | | 10/11/01 | 1000 | 3906,60 | 2.50 | OK | | K | /Ae | | 135 | PMST-17 | K3 | 10/12/01 | 1026 | 3931.02 | 2.41 | OK | | 05 K | AC/AC | | | | | 10/11/61 | 1053 | 2536.47 | 2.50 | OK | | | AR | | 136 | MEST-17 | £3 | 10/12/01 | 1109 | 2560.77 | 2.49 | OK | | K | HA. | | | | | 10/11/01 | 1126 | 2570.49 | 2.50 | ok. | | PC | AR | | 137 | SEST-17 | 63 | 10/12/01 | 1151 | 2594.91 | 2.46 | ok" | TRACTOR DISCING FIGUR ACROSS STREET | 15 | ZAC | | | CAITIT | | 10/12/01 | 0718 | 12157.63 | 2,50 | OK. | | P | AL/ | | /38 | SALT-18 | M3 | 10/13/01 | 0642 | 12181.06 | 2.47 | OK | | <u>/ </u> | /Ac | | ا ءد | SALT-18C | 72 | 10/12/01 | 0725 | 12157. 77 | 2.50 | OK | | | AC/ | | /39 | SHLI-18C | <i>I</i> 3 | 10/13/01 | 0659 | 12181.34 | 2.50 | | ROAD PAVING NEARBY | | 1 HC | | 140 | CHUT-18 | C3 | 10/13/01 | 0803 | 2873.58 | 2.50 | OK | KOW I HANNE WIGHT 127 | PK | AR | | (,,,,,, | 2 | | 10/12/01 | 0833 | 2873.7/ | 2.50 | | ROAD PAULE WEAR BY | | <u> </u> | | 141 | CHUT-18C | 07 | 10/13/61 | 0814 | 2897-39 | 2.52 | OK. | Parket Control of the | K | AR A | | | | | 10/12/01 | 093/ | 1748.36 | 2.50 | OIC | | | Ac/ | | 142 | LJET-18 | 73 | 10/13/01 | 0912 | 1771.34 | 2.51 | | AREA STIKLLS EMEKRY | <u> </u> | Be | | | | -, | 10/12/01 | 0936 | 1748.44 | 2.50 | OK | | K | ge/ | | 143 | LJET-18C | 53 | 10/13/01 | 0923 | 177/.52 | 2.54 | | AREA FRELLS SMOKEY | 2 K | / AR | | أرير | PMST-18 | | 10/12/01 | 1631 | 3931.11 | 2.50 | OK | | K | AR | | | sed # 5086 | <u> </u> | <i>i0[13]61</i>
Page <i>8</i> | 1019
of 15 | 3954.91 | 2.46 | oK | P = Partly Cloudy, C = > 75% Cloudy, F = Fo | 1 K | / AL | Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 2.50 +0.02lpm Off Flow: 2.50lpm +10% | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | Weather | Initials | |-----------------|--|---------|----------|------|-----------|------|------|---|-------------|----------| | # | Name | ID | On | On | On | On | On | Secretary of the small collection constructive dominates to the first transfer. | K,P,C,F&R | | | | Carlo Carlon La Carlon | Number | | Off | Off | Off | Off | | On Off | | | | | | 10/12/01 | 1036 | 3931.19 | 2.50 | OK | | K | AC | | 145 | PMST-18C | Bz | 10/12/01 | 1080 | 3955.09 | 2.50 | OK | | , F | Re | | | T | | 10/12/01 | 1/17 | 2560.91 | 2.50 | OK | | K. | AR | | 146 | MESM-18 | É3 | 15/13/01 | 1118 | 2564.91 | 2.50 | OK | | XX | A | | | MESA-18C | 20 | 10/12/01 | 1/21 | 2560.97 | 2.50 | OK | | K | Ac/ | | 147 | MESM-180 | F3 | 10/13/01 | 1128 | 2585.09 | 2.50 | OK | | K | Ac | | 1110 | Carrie IC | 63 | 10/12/01 | 1211 | 02595.24 | 2.50 | OK | | K | Ae | | 148 | SES91-18 | 8-72 | 10/13/01 | 1206 | 2619-17 | 2.64 | 8K | TRACTOR DISCING KIELD ACROSS STREET | K | /AR | | 149 | SESP1-18C | A3 | 10/12/01 | 12/7 | 2595.34 | 2.50 | OK | +1 12 11 1 ₁ 12 | 15/10 | AS | | '77 | 3123/1 182 | | 10/13/01 | 1218 | 26/9.36 | 2.30 | OC | | K | A | | 150 | SALT-19 | M3 | 10/14/01 | 0701 | 12181. 40 | 2.50 | OK | - | KK | 4 | | | 7,421 | | 10/13/01 | 0818 | 2897.47 | 2.50 | OK | | | ZAC. | | 151 | CHUT - 19 | c3 | 10/14/01 | 0758 | 2921:13 | 2.49 | OK | | Kw | AR | | | | | 10/13/61 | 0926 | 1771.57 | 2.50 | GIL | | 1 | / AR | | 152 | LJET-19 | L3 | 10/14/01 | 0853 | 1795.03 | 2.48 | 014 | | 5 W | AL AL | | | | | 10/13/01 | 1032 | 3955.13 | 2.50 | ok | | K | | | 153 | PMST-19 | k3 | 10/14/01 | 0946 | 3978.36 | 2.48 | OK | | X | AS AR | | , | | | 10/13/01 | 1131 | 2585.13 | 2.50 | OK
| | K | As/ | | 154 | MEST-19 | E3 | 10/14/01 | 1049 | 2608.41 | 2.49 | OK | | // K | TA | | | | 00 | 10/13/01 | 1220 | 2619.40 | 2.50 | OK | TRACTOR DISCING FIREN ARROSS STREET | 14 | AC/ | | 155 | SEST-19 | G-3 | 10/14/01 | 1133 | 2642.62 | 2,53 | OK | | K | Ae | | | <u></u> | "40 | 10/14/01 | 0704 | 12205.42 | 2,50 | OK | | k / | AR | | 156 | SALT-20 | M3 | 10/15/01 | 0610 | 12228.57 | 2,49 | e :< | | K | /Ac | | 107 | C447-20 | C3 | 10/14/01 | 0800 | 2921.17 | 2.50 | OK | | W | AR O | | 157 | CH47-18 | 23 | 10/15/07 | 0700 | 2744.16 | 2.45 | OK | | | Z 196 | | 158 | LJET-20 | L3 | 10/14/01 | 0855 | 1718.06 | 2.50 | OK | | W | Al Se | | | 2321 20 | | 10/14/01 | 0949 | 2978.41 | 2.50 | OK | | | _ // _ | | 159 | PMST-20 | 1,3 | 10/15/01 | 0849 | 4001.41 | 2.48 | OK | | K | AS, | | '' | 1.1(3. \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | _'_>_ | 10/14/01 | 1051 | 2608.47 | 2.50 | OK | | / K | /AR | | 160 | MEST-20 | E3 | 10/15/01 | 0951 | 2631.47 | 2.53 | OK | | 5 | Al AR | | | | | 10/19/01 | 1135 | 2642.65 | 2.50 | | FRACTOR DISCING FIRED ACRES STREET | | | | 161 | 5657-20 | 63 | 10/15/01 | 1035 | 2665.65 | 2.46 | 015 | 1 10 -10 1/2 13-12- FIRED THE ENCLES | is 1x | AR/AR | | | | | 10/19/01 | 0642 | 12228.66 | 2.50 | OK | | | W | | 162 | SALT-21 | W3 | 10/20/01 | 0626 | 12252.39 | 2.50 | OK | | FF | M | | | 93.57 # hee | | Page 9 | | | | | P = Partly Cloudy C = > 75% Cloudy E = E | | W/1/c | 100108 MFM Used # 5286 Page _ 9 _ of _ 15 Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # : P-01-004 On Flow: 2.50 +0.02 pm Off Flow: 2.50 pm +10% | 1 | I Communication | I Commit | Proje | | | | | ff Flow: 2.50lpm <u>+</u> 10% | | | |--------|---------------------------------------|------------|-----------|------|----------|--------------|----------|--|---------------|-------------| | Log | Sample | Sampler | 1 | Time | Counter | Flow | Leak | Comments | | Initials | | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | On Off | | 37.74 | die zewarekszer | Number | Off | Off | Off | Off | Off | | On Off | 13 M (14) | | | | + - | 10/19/01 | 0651 | 12228.81 | 2,50 | OK | | F | BL | | 163 | SALT-21 C | 13 | 10/20/01 | 0636 | 12252.56 | 2.44 | OK | | F | AKK | | 1 | | | 10/19/01 | 0740 | 2944.29 | 2.50 | OK | Full of water Deied out system. | F | JRE IN | | 164 | CHUT-21 | £3 | 10/20/01 | 0731 | 2968.14 | 1.60* | OK | Pried + sort and | F | JA. | | | | _ | 10/19/01 | 1747 | 2944,40 | 2.50 | OK | Water Direct scoled | F | I A LO | | 65 | CHRT-21C | 0.3 | 10/20/01 | 0742 | 2968.32 | 2.37 | OK | | |) AR | | 100 | | | 10/19/01 | 0835 | 1818.16 | 2.50 | 0 K | | P | JRC | | 166 | LJET-11 | L3 | 10/20/01 | 0842 | 1842.39 | 2.40 | OK | | 17 | TRR | | | 170-01 | | 10/19/01 | 0842 | 1818.27 | 2.50 | OK | | 0 | 186 | | | LJET-210 | 13 | 10/20/01 | 0904 | 1842.65 | 2.51 | 0 % | | 7 | JAR | | | PM PCC | 1. 2 | | 0928 | 4098.03 | 2.50 | OK | | c / | JRK | | | SE ST-21 | <u>k</u> 3 | 10/20/01 | | 4122,42 | 2.50 | OX | | / P | ARR | | | PM
SEST-21C | B3 | | 0935 | 4098.16 | 2.50 | OK | | | IRC/ | | 1001 | 3E3 1-210 | 0.3 | 16/20/01 | 1002 | 4122.65 | 240 | 9.4 | | 7 | / IR | | 170 | MEST-21 | F3 | 10/19/01 | | 2631.58 | 2.50 | 0 🛌 | | c / | (DL) | | - 10 | | 17 | 10/20/04 | | 2656.15 | 2.49 | OK | | P | JAR | | 171 | MEST-21C | E3 | 10/20/01 | 1617 | 2631.70 | 2.50 | OK | | c p | KR OD | | 1/1 | 117,000 | - | 10/19/01 | 1052 | 2656.32 | 2,43 | OK | | | IRR | | 172 | SEST-21 | 63 | 10/20/01 | 1141 | 2690,59 | 2.50 | 0K | • | امرا | IRR | | 1,~ | 3 (3 (| 00 | 10/19/01 | 1100 | 2665.91 | 2.49 | OK | | | HR | | 173 | SEST-210 | A3 | 10/20/01 | 1121 | 2690.75 | 2.50
£.52 | OK | | c , | IRB CO | | | | -^- | 10/20/01 | 0630 | 12252,47 | 2.50 | OK | | | ZIRK. | | 174 | SALT-22 | M3 | 10/29/01 | 0622 | 12276,32 | 2.41 | 02 | | FC | W R | | | | | 10/20/01 | 0804 | 2968,69 | | | Sampler onside. when? | | | | 175 1 | CHICT-22 | C3 | 111/21/01 | 0742 | 2992,32 | 1.40 * | 0 K | The state of s | | SP IRR | | | | | | 0859 | 1842.56 | 2.50 | OK | | | | | 176 | LJET-22 | L3 | | 0854 | 1866.47 | 2.47 | OX | | \ | 100 ARR | | | | | , | 0001 | 4122.57 | 2.50 | OX | | | W XX | | 177 | PMST-22 | | | 0952 | 4146,44 | 2.48 | OK | <u>.</u> | C 1 | "AR | | | · · · · · · · · · · · · · · · · · · · | | +0/20/01 | 1109 | 2656.57 | 2.50 | OK | | | AR | | 178 | MEST-22 | F3 | 10/21/07 | 1043 | 2680.44 | 2.49 | OK | | ر ا | XK | | | TCT 00 | n L | | 1159 | 2690.89 | 2,50 | OK | | | N. C. | | 79 | SEST-22 | A3 | 10/21/01 | 1133 | 271445 | | OK | | ا ح 🖊 | TRK | | 10.15 | Chi = - | Nho L | 10/21/01 | 0632 | 12276.49 | 2.50 | QK | , | | R | | | -117-7-1 | M3 | 10/22/01 | 0600 | 12299.96 | 2.48 | 61K | | | | | MFM Us | sed # <u>5286</u> | | Page 10 | | Weath | er codes: K | = Clear, | P = Partly Cloudy, C = ≥ 75% Cloudy, F = Foo | 1. & R = Rair | a (anv) | | | | | 4 | | _ | | | | , | (~, | Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # : P-01-004 On Flow: 2.50 +0.02 pm Off Flow: 2.50 pm +10% | | | | | | | | | ff Flow: 2.50lpm <u>+10%</u> | 1 100 40 | 1 | |-----------|-------------------|-----------|---------------|--------------|-----------|-------------|---------
--|-------------|----------| | Log | Sample | Sampler | | Time | Counter | Flow | Leak | Comments | | Initials | | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | Off | | 100 | 10 10 months 2000 | Number | Off | Off | Off | Öff | Off | | Off | A SEC. | | , | | | 10/21/01 | 0755 | 2992.53 | 2.50 | OK | Sitieored toget rainchield | c / | JE AS | | 181 | CHUT-23 | C3 | 10/22/01 | 0)22 | 3016.00 | 2.46 | OK | | | J.C | | | | | 0/21/01 | 0902 | 1866.61 | 2,50 | OK | | · / | JRR 0. | | 182 | LJET-23 | 13 | 10/22/01 | 0829 | 1890,06 | 2.48 | OK | | / c | RR | | 4 | | | 10/21/01 | 1001 | 4146.58 | 2.50 | OK | | C/ | Ve. | | 183 | PMST-23 | K3 | 10/22/05 | 0926 | 4170.01 | 2.58 | OK | | | JER. | | | | _ | 10/21/01 | 1053 | 2680.30 | 2.50 | 04 | | c / | 100 301 | | 184 | MEST-23 | F3 | 10/22/01 | 1012 | \$2703.62 | 2.47 | OK | | c | | | | | n - | 10/21/01 | 1142 | 2714.61 | 2.50 | OK | | C / | ARKIN | | 185 | SEST-23 | A3 | 10/22/01 | 1058 | 2737.88 | 2.38 | OK | | K | / 1K | | 124 | Chitaban | | 10/22/01 | 0608 | | | | 7 - 101 1 | | JAR. | | 186 | SALT-24TB | | , | | | | | Trip Blank | | _ | | , (| 0 % | 30 4- | 16/22/01 | 0616 | 12300-21 | 2.50 | OK | · | c / | JRAIN | | 181 | SALT-24 | M3 | 10/23/01 | | 12324,41 | 2.44 | OK | | F | / LKK | | 100 l | CHAIR ON | | 10/22/01 | 6131 | 3016,13 | 2.50 | OK | · | د ر | MRS | | 188 | CHUT-24 | C3 | 10/23/01 | 0719 | 3039.92 | 2.43 | 01 | | K | | | 100 | LJET-24 | , , | 10/22/01 | 0839 | 1890.22 | 2.50 | OK | | CF | MERCO | | 19-1 | LUEIT | L3 | 10/23/01 | 0805 | 1913.66 | 2.43 | OK | | | JRR. | | iaa | Ouse and | K3 | 10/22/01 | 093 <i>5</i> | 4170.15 | 2.50 | OK | | CF | KK | | 190 | PMST-24 | | 10/23/01 | 0848 | 4193.37 | 2.49 | 01 | | | | | 100 | 1055 | E2 | 10/22/91 | 1021 | 2703.72 | 2,50 | OK | | PP | 1PR 100 | | in | MEST-24 | F3 | 10/23/01 | 0924 | 2726.83 | 2.48 | ØK- | | | TRE | | 100 | 222 | \ \ \ \ \ | 10/22/01 | 1108 | 2738.04 | 2.50 | 0) | | K | JEZ NA D | | 112 | SEST-24 | A3 | 10/23/01 | 1000 | 2761.05 | 2,38 | OK | | K | Tee | | 193 | SALT-25 | мз | 10/27/01 | 6721 | 12324.79 | 2.45 | 0大 | | SP | 200 | | 112 | SAL 1-25 | M3 | 10/28/01 | 0708 | 12348.57 | | 0尺 | | | / 304 | | 194 | SALT-25C | 13 | 10/27/01 | 07/6 | 12348.70 | 2.50 | OK | | SP | 734 | | - ' | 2451 a(2 € | # 3 | 10/27/01 | 0813 | 3040.29 | 2.50 | OK | | | | | 195 | CHUT-25 | С3 | 10/28/01 | 08/2 | 3064.28 | 2.46 | 01 | | CP | 227 | | • • • | 27,01 03 | | | 0823 | 3040,45 | 2.50 | 0K | | | 233 | | 196 | CHUT-25C | Da | 10/28/01 | 0825 | 3064. 50 | 2,38 | | | P | 200 | | | CHUI AUC | -2 | 10/27/01 | 0903 | 1913.87 | A.50 | OK | , | | 5W/ | | 197 | LJET-25 | L3 | | 0907 | 1937.93 | 2.38 | OR | | PP | 3 JW | | | 75 75 | س- | 10/27/01 | 0910 | 1913.99 | 2.50 | OK | | | | | 198 | LJET-25C | 33 | 10/28/01 | 0919 | 1938, 13 | a. 51 | OK | | r/P | 7W/ | | | sed # <u>5286</u> | | Page 1\ | | | | | , P = Partly Cloudy, C = \geq 75% Cloudy, F = Fo | 7 & P = Pa | | | VII IVI U | SCU# | | - aye _ 11 | . 01 | vvcatii | ci coues. N | - Oleai | $\frac{1}{2}$ $\frac{1}$ | y, ∝ n - na | mi(dily) | Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project #: P-01-004 On Flow: 2.50 ±0.02lpm Off Flow: 2.50lpm ±10% | Log | • | Sampler | Date | Time | Counter | Flow | Leak | Comments | Weather | | |----------|---------------------------------------|------------|---------------------|------|-----------|------|----------|---|-----------|-------------| | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | On | | 100 | i i i i i i i i i i i i i i i i i i i | Number | Off | Off | Off | Off | Off | | On | - 10 m | | | | | 10/27/01 | 1001 | 4290.59 | 2.50 | OK | | P | JW/ | | 199 | PMST-25 | K3 | 10/28/01 | 1013 | 4314.79 | 2.38 | OK | | 8 | OW | | | | | 10/27/01 | 1009 | 4290.72 | a.50 | OK | | 7 | JW/ | | 200 | PMST-25C | ВЭ | 10/28/01 | 1026 | 4315.01 | 2.55 | OK | | P | JW | | | | | 10/27/01 | 1043 | 2727.09 | 2.50 | OK | | P | 5W/ | | 201 | MEST-25 | FЗ | 10[28/41 | 1103 | 2751.43 | 2.33 | OK | | | JW. | | | | | 10/27/01 | 1049 | 2727,20 | 2.50 | OK | | P | 3W/ | | ಎಂಎ | MEST-25C | €3 | 10/28/01 | 1116 | 2751664 | 2.42 | OK | | | /34 | | | | | 10/27/01 | 1/31 | 2761.29 | 2.50 | OK | | P / | 5W/ | | 203 | SEST- 25 | G3 | 10/28/01 | 1149 | 2785.59 | 2.49 | OK | | / - | <u>/301</u> | | | | | 10/27/01 | 1141 | 2761.45 | 2.50 | oK. | | PP | 5W/ | | 204 | SEST- 25 C | A3 | 10/28/01 | 1201 | 2785.79 | 2.47 | OK | , | | 154 | | ا شهرد ا | | ` | | | | | | 7- 2 | c/ | -/ | | 205 | SALT-26 TB | | 10/25/01 | | | | | TRIP BLANK | <u> </u> | 150 | | 206 | 64 - 36 TS | | tal and a | | | | | Tour cour | c/. | -J5W | | ~ OB | SALT-26TS | | 10/28/01 | 0726 | 12348.87 | 2.50 | | TRIP SPIKE | | | | 207 | SALT-26 FS | I3 | 10/29/01 | 07/5 | 12312.69 | 2,40 | OK
OK | FIELD SPIKE | PC | 2W | | 200 | JALI ABIJ | | 10/28/01 | 0731 | 12348.95 | 2.50 | OK | 7.000 -P RE | | 5W/ | | 208 | SALT-26 | m3 | 10/29/01 | 0724 | 12372.84 | 2.47 | OK | | PC | 200 | | 77.2 | SACI AC | | 10/28/01 | 0818 | 3064.38 | 2.50 | OK | | P | 777 | | 209 | CHUT - 26 | c3 | 10 29/01 | 0822 | 3088.44 | 2.54 | oK | | C | שני | | | | | | 0913 | 1938.03 | 2.50 | OK | | | 5W/ | | 210 | LJET-26 | L3 | 10/29/01 | 0923 | 1962,21 | 2.53 | OK | | - c | 5W | | | | | | 1019 | 4314.90 | 2,50 | OK | | P | 3W/ | | 211 | PMST-26 | K3 | 10/29/01 | 1030 | 4339.07 | 2.52 | OK | | <u></u> | JW | | | | | 10/28/01 | 1109 | 2751.52 | 2,50 | OK | | P | 501 | | 313 | MEST-26 | F3 | 10/28/01 | 1116 | 2775.64 | 2.50 | OK | | <u></u> | JW | | | | | | 1155 | 2185.68 | 2.50 | OK | | P / | JW/ | | 213 | SEST-26 | G3 | | 1201 | 2809.79 | 9.62 | OK | | _ P | <u>√</u> 5ω | | | | | 10/29/01 | 0731 | 12372, 95 | 2.50 | OK | | c / | 3 W | | 214 | SALT-27 | M3 | | 0705 | 19396.51 | 2.4 | OK | | | /3W | | | | | | 0830 | 3088.58 | 2.50 | OK | | c/0 | 36 | | 215 | CHUT-27 | C3 | | 0800 | 3112.17 | 2.48 | OK | | R | JW | | ا ۱٫۰۰ | | . <u>.</u> | 10/29/01 | 0931 | 1962.34 | 2.≤0 | OK | | ~ / I | 22/ | | | LJET-27 | ۷3 | 10/30/01
Page 13 | 0908 | 1985. 96 | 2.48 | OK | P = Partly Cloudy C = > 75% Cloudy F = Fo | R | JW | MFM Used # <u>5286</u> Page 12 of 15 Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties | | | | Proje | | -004 On Flow: 2 | .50 +0.02lp | om Of | f Flow: 2.50lpm +10% Comments | Weather | Initials | |--------------|--------------------|----------|--------------------------|------------------|----------------------|-------------|-----------|---|-------------|---| | Log | Sample | Sampler | Date | Time | Counter | Flow | Leak | | K,P,C,F&R | | | # | Name | ID | On | On | On | On | On | | | | | | Park Bernard Andre | Number | Off | Off | Off | Off | Off | | Off | 操雌 法 | | A CONTRACTOR | | | 10/29/01 | 1035 | 4339. 17 | 2.50 | 05 | * Sample filled w) water, | SR | 333 | | 217 | PM ST-27 | к3 | 10/30/01 | 1020 | 4362.92 | * | × | Very little flow | <u> </u> | 3W/ | | | 1///31 | -
12 - 1 | 10/29/01 | 1123 | 2175.75 | 2,49 | | | CR | | | 218 | MEST-27 | F3 | 10/30/01 | 1114 | 2798. 35 | 2.50 | ok | | | 2 m | | | 7,10 3, 5 | | 10/29/01 | 1208 | 2809, 90 | 2.50 | OK | | PR | 7W 3 | | 219 | SEST-27 | G3 | 10 30 01 | 1202 | 2833.81 | 2,26 | 0人 | | | 5w/ | | | | | 10/30[0] | 0709 | 12396.59 | 2,50 | OK | | RK | 3 ~ 5w | | aao | SALT-28 | m3 | 10/31/01 | 0707 | 12420.54 | 2,40 | 4. | | ~··· | 5W/ | | | | | 10/30/01 | 6810 | 3112.24 | 2.49 | 94 | | RK | 300 | | 221 | CHUT-28 | C3 | 10/31/01 | 0752 | 3/35.94 | a.5a | | | | 3W/ | | | | | 10/30/01 | 0913 | 1986.03 | 3.48 | or | | RX | 5W | | 222 | LJET-28 | L3 | 10 31 101 | 0848 | 2009.61 | 2.44 | | | | 3W/ | | | | 1,00 | 10/30/01 | 1024 | 4366,99 | 3.50 | OK | POWER OUTAGE ? (4 HR) | RK | 5W | | <i>aa</i> 3 | PMST-28 | K3 | 10 31 101 | 0941 | 4386.27 | 2.50 | OK | | R | 5W/ | | | | 72 | 10/30/01 | 1117 | 2798.40 | 2.54 | OK | | K | 5W | | 224 | MEST-28 | F3 | 10/3/101 | 1033 | 2821, 66
2833, 94 | 2,50 | OR | | R | 5W/ | | | 10 | A3 | 10/30/01 | 1310 | 2857,02 | 2.44 | OK | | | 201 | | 225 | SEST-28 | رحود | 10/3/101 | 1115 | 12420.92 | 2.50 | 6K | | | 04/20 | | | | | 11/4/01 | 0643 | 12444.88 | 2.50 | 014 | | 15/= | 9020 | | 336 | 5ALT - 29 | M3 | 11/5/01 | 0645 | 1240.52 | 2.50 | OK | | | 1 4/ | | ,,,, | - 4 - 10 - | I3 | 11/4/01 | 0657 | 12445.10 | 2.39 | οK | · | DF. | Ofon | | 127 | SALT-29C | 43 | 11/4/01 | 0750 | 3/36.13 | 2.50 | OK | HELICOPTER SPRAYING 300 m | 10 | CHOW | | 230 | CHUT-29 | C 3 | 11/5/01 | 6803 | 3166.34 | 2.43 | OK | NOWTH (WIND FROM EAST) | IS F | ZOL | | 000 | C/10/-01 | - | 11/4/01 | 0750 | 3136.13 | 2.49 | OK | ., | 15/2 | Clan | | 229 | CHUT - 29C | 13 | 11/5/01 | 0819 | 3160.64 | 2.44 | OK | | <i>F=</i> | VOD | | " | C1/01 510 | | 11/4/01 | 0348 | 2010.06 | 2.50 | OK | | K | Colar | | 230 | LJET-29 | 43 | 11/5/01 | 0932 | 2.34.61 | 2.56 | | | KOC | 17.00 | | | | | 11/4/01 | 0048 | 2010.06 | 2.50 | orc | 1 | Kac | CYCAP | | 23/ | LJET-29C | J3 | 11/5/01 | 0911 | 2034.42 | 2.60 | OK | | | | | 231 | • | | 11/4/01 | 0944 | 4463.32 | 2.56 | 614 | 4 | 15/15 | Chan | | 232 | PMST - 29 | K3 | 11/5/01 | 1042 | 4508.28 | 255 | OK | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | 11/4/01 | 2944 | 4483.32 | 7.50 | ok | 4 | K | 0/00 | | 233 | pmsT-29C | 33 | 11/5/01 | 1033 | 4508.14 | 2,43 | OK | | 1./ > | 10 | | | | | 11/4/01 | 1057 | 2821.55 | 250 | OK | 4 | 12 | St Car | | 234 | MEST-29 | F3 | 11/5/0/ | 1154 | 2846.85 | 2.70 | K = Clos | ar, P = Partly Cloudy, C = \geq 75% Cloudy, F = F | og. & R = R | | | MFM L | Jsed# <u>5286</u> | | Page <u>_ <i>i 3</i></u> | _ of _ <i>15</i> | _ vveati | iei coues. | ix - Oice | 21, 1 - 1 and Gloddy, 5 - 1070 Gloddy, 1 - 1 | | () | Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # : P-01-004 On Flow: 2.50 +0.02lpm Off Flow: 2.50lpm +10% | Log | Sample | Sampler | | ect#:P-0 | 1-004 On Flow: 2 | Flow | Leak | TFlow: 2.50lpm ±10% Comments | Weather | Initials | |--------|------------------|------------|-----------------|----------------|--------------------|------|------|--|-----------|-------------------| | # | Name | ID | On | On | On | On | On | | K,P,C,F&R | | | 274.24 | -1 1/21/21/21/21 | Number | | Off | Off | Off | Off | | 175 | Off
California | | | | | 11/4/01 | 1057 | 2521.89 | 2.50 | OK | | | 1 / | | 2.35 | MEST-29C | E3 | 11/5/01 | 1143 | 2846.65 | 2.50 | OK | | K | CAL | | 1 | | | 10/4/01 | 1141 | 2357.23 | 2.50 | 9K | | | | | 236 | SEST- 29 | G3 | 11/5/01 | 1237 | 2882.16 | 2-35 | OK | | K | COCO | | | | | 16/4/01 | 1141 | 2857.23 | 2.50 | OR | | 1/ | ~ | | 237 | SEST-29C | A3 | 11/5/01 | 1240 | 2882.32 | 2.51 | OK | | 15/10 | Cocar | | | | | 11/5/01 | 0707 | 12445.29 | 2.50 | OK | · | F | mp! | | 238 | SALT-30 | M 3 | 11/6/01 | 0633 | 12468.72 | 2.44 | OK | | /oc | CILEDI | | | | | 11/5/01 | 0715 | | | | | F | OST. | | 239 | SALT- 30TB | | | · - | | | | TRIP BLANK | | | | | | | 11/5/01 | 0828 | 3/60.78 | 2.50 | ·cK | | F | Office | | 240 | CHUT - 30 | c3 | 11/6/01 | 0741 | 3183.99 | 2.56 | oK | | P | J'ON | | | | , , | 11/5/01 | 0930 | 2034.75 | 2.50 | 0K | | P | (1) | | 241 | LJET-30 | L3 | | 0841 | 2051.92 | 2.49 | OK | , <u> </u> | Foc. | Las | | 1 | A455 30 | | 11/5/01 | 1055 | 45 68.51 | 2.50 | OK | | K// | a | | 247 | PMST-30 | E 2 | 11/6/01 | 0958 | 4531.55
2846.95 | 2.49 | | | y oc | COP | | 242 | MEST-30 | F3 | 11/6/01 | 1130 | 3370.28 | 2.50 | OK | | 15 oc | Office | | | 7,1201 | | | | 2882.52 | 2.50 | oK. | | | 7 | | 244 | SEST-30 | G3 | 7 | | | 2.59 | S/C | | 150c | BOOK | | 211 | | | 11/6/01 | 0641 | 12468.84 | 2.50 | OK | | | | | 245 | 5467-31 | m3 | 11/7/01 | 0619 | 12492.45 | 2.49 | OK | | OCA | CALCON | | | | | | 675/ | | 2.50 | OK | | | | | 246 | CHUT-31 | | | 5721 | 32.7.65 | 2.49 | OK | | 13/5 | SCAN | | | | | | | | 2.50 | OK | . • | | 77 | | 247 | LJET - 31 | L3 | 11/7/01 | 0838 | 2031.87 | 2.49 | OK | | K | Olge | | | | | 11/6/01 | 1602 | 4531,63 | 250 | oF | | 00 | me | | 248 | PMST-31 | K3 | 1/17/01 | | 4555.34 | 2.52 | OK | | 1< | 2001 | | | | | 11/6/61 | 1135 | 7870.53 | 2.50 | OK | | 05 | Cellan | | 249 | MEST-31 | | | 1101 | | 2.64 | oK | | OK | Cyl | | | | | | | | 2.51 | OK | | ود | M | | 250 | SEST-31 | G3 | | 1155 | 2929. 46 | 2.52 | 6K | | K | XOV | |] a | -4 | | 7 7 | | 1 2 3 | 2.50 | oK | | 4 | al | | 25/ | 5ALT-32 | | | | | 2.56 | OK | | K | 101 | | 20 | 241 - 22 | . 🦔 🗀 | | 6737 | | | oK | | F | (a) | | | CHUT-32 | () | 11/8/01 Baga 44 | 6700 | | | OK | D = Borthy Cloudy C = > 759/ Cloudy E = Eo | | Y COP | MFM Used # 5286 Page <u>/ 4</u> of <u>/ 5</u> Project: MITC Ambient Air Monitoring in Monterey & Santa Cruz Counties Project # : P-01-004 On Flow: 2.50 +0.02lpm Off Flow: 2.50lpm +10% | 253 ,
254 , | Name LJET-32 PMST-32 MEST-32 SEST-32 | ID Number L3 K3 F3 G3 | On Off (1/7/4/ 11/8/4/ 11/7/6/ 11/8/6/ 11/7/6/ 11/8/6/ | On
Off
0844
0748
0952
0954
1167
1069 | On
Off
2 ∘ 81.98
21 • €.04
4555.45
4578.48
2894.06
2717.08 | On
Off
2.50
2.55
2.50
2.47
2.50 | On
Off
oK
oK
oK | KK | COS | |----------------|--|---------------------------|--|---|---|---|-----------------------------|----------|-------------| | 253 ,
254 , | LJET-32
PMST-32
MEST-32 | L3
K3
F3 | 11/7/01
11/8/01
11/7/01
11/8/01
11/8/01
11/8/01 | 0844
0748
0952
0954
1167 | 2081.98
2105.84
4555.45
4578.48
2894.06 | 2.50
2.55
2.50
2.47 | oK
oK | Off
K | COS | | 254 | PMST-32
MEST-32 | K3
F3 | 11/8/01
11/7/01
11/8/01
11/8/01
11/8/01 | 6748
6952
6954
1167
1069 | 2105.04
4555.45
4578.48
2894.06 | 2.55
2.50
2.47 | oK
OK | | Cos | | 254 | PMST-32
MEST-32 | K3
F3 | 11/7/01
11/8/01
11/7/01
11/8/01
11/7/01 | 0952 | 4555.45
4578.48
2894.06 | 2.50
2.47 | ok | | Coco | | 55 | MEST-32 | F3 | 11/8/01 11/8/01 11/8/01 | 0954
1167
10 69 | 4578.48
2894.06 | 2.47 | | KK | 1/09/ | | 55 | MEST-32 | F3 | 11/7/01 11/8/01 | 1167 | 2894.06 | | oK | | 1/09/ | | 55 | MEST-32 | | 11/7/01 11/8/01 | 10 69 | | 2.50 | | | | | | 1 | | 11/7/01 | | 2917-08 | | OK | K | Office | | 56 5 | SEST-32 | <u>63</u> | | 1201 | | 2.51 | OK | K | CAT | | 56 3 | SEST-32 | <u>G3</u> | 11/8/01 | 1 | 2929.56 | 2.49 | OK | K | C) | | | | } | | 1403 | 2952.58 | 2.46 | OK | K | COF | _ | | | | ļ | | | | | | | · | <u> </u> | <u>/_</u> , | | | · [. | - | | | | | | | | | | | : | | } | | | | | | / | | MFM Used # 5286 Page <u>/5</u> of <u>/5</u> ### Appendix VI Pesticide Ambient Sampling Procedures for Adsorbent Tubes ### Pesticide Ambient Sampling Procedures For Adsorbent Tubes ### Overview: - -Collect samples for 24 hour periods; Four sampling periods per week per site; Five sampling sites plus an urban background site (e.g., ARB Bakersfield station). - -Collect a collocated sample from each site on the second or third sampling period per week. - -Submit 1 trip blank per week, per cartridge type. - -With the trip blank there normally will be 31 samples shipped per week, per cartridge type. - -4 field spikes will be run at the ARB site (time collocated exactly with the ambient sample. The field spikes will be distributed over the monitoring period (e.g., 1 per week every other week). A trip spike will also accompany each field spike. These field and trip spikes will be logged in and shipped along with the regular samples. The field and trip spikes will be kept on dry ice during transport to and storage in the field. - -All samples are stored either in an ice-chest on dry ice or in a freezer. - -The field log sheet is filled out as the sampling is conducted. The originals stay in the field binder. Please include a copy with sample shipments. <u>All</u> QA samples must be logged onto the log sheet. - -The chain of custody (COC) forms are filled out prior to sample shipment; the originals are shipped with the samples; make and retain copies if desired (not necessary). - -(Disregard if samples are driven back to Sacramento) The samples are shipped by UPS, next day delivery, to 13th and T. This is normally done each Monday. The original chain of custody sheets must accompany the samples. The samples are shipped on 5 pounds of dry ice. Review the COCs and log sheet to insure
that all documentation is correct and that the appropriate QA samples have been included. ### Sampling Procedure: Materials that will be needed on the roof to conduct the sampling include: - -Clip board with log sheets - -pencils/pens - -sample labels - -sample cartridges - -end caps - -plastic test tubes - -0 to 100 ccpm mass flow meter (MFM) with battery - -0 to 5 Lpm mass flow meter (MFM) with battery Figure out your route for sampling the six locations and try to keep this the same throughout the study. In general, try to make each sampling period 24 hours; e.g., if start time is 11:10 then end time should be 11:10. (round off to the nearest 5 minutes.) The sample period may not always be exactly 24 hours; but that is the target time frame. ### Preparation and Set-up On the way to the first site, plug the MFMs into the batteries. It takes the MFMs about 10 minutes to warm up before they can be used. Leave the MFMs plugged in until the last sample for the day is taken; then unplug for the night to minimize drop in battery charge. Recharge the batteries once per week to be on the safe side. Upon arrival at the site, check in if needed. Fill out the sample labels for that site. I suggest a backpack and/or fannypacks to carry the stuff to the roof. Securely attach one adsorbent sample cartridge to the sampling tree. MAKE SURE THE ARROW ON THE CARTRIDGE IS POINTING TOWARDS THE SAMPLE LINE. Set the rotameter roughly to the appropriate flow rate. Perform the leak check on each sample line by placing a plastic tube cap over the inlet of the cartridge (with the pump on). The rotameter ball should fall to zero. The leak check should be performed before setting the flows with the MFMs. Using the MFMs set the flow rates exactly to 2.5 Lpm, 90 ccpm and 75 ccpm for the different cartridges. Make sure that the rain/sun cover is pulled down over the sample tube. Fill out the log sheet, including: log #, start date, time, start counter reading, leak check OK, any comments and the weather conditions. ### Sample collection and Shipment Measure (do not re-set) the flow rates at the end of the sampling period with the MFMs; leak check the sample lines; record the end data on the log sheet. Remove the sample cartridge and cap the ends. Attach the sample label like a flag on the secondary end of the tube. Make sure that the label does not cover the glass wool separating the primary and secondary beds in the cartridge. Place the cartridge in the plastic test tube shipping container. Place all the samples for each day (6) in a zip-lock bag and place on <u>dry ice</u> in a cooler or in a freezer. While driving the route the collected samples need to be kept on dry ice. Collect the collocated (duplicate) samples from each site on the second or third sampling period per week. These should be started and stopped at the same times as the regular samples. Collect a trip blank (TB) for each method, once per week, while at one of the field sites. It doesn't matter which site (or which day) but note it in the comment section of the log sheet. The TB is collected by breaking the ends off of a tube, capping and labeling as usual and storing along with the rest of the samples. Log the TB into the log sheet. ### APPENDIX VII Use Information and Air Monitoring Recommendations for Field Fumigations with the Pesticide Active Ingredients 1,3-Dichloropropene, Chloropicrin, Metam Sodium and Methyl Bromide # Department of Pesticide Regulation Paul E. Helliker Director ### MEMORANDUM Winston H. Hickox Secretary, California Environmental Protection Agency TO: Jeff Cook, Chief Air Resources Board Monitoring and Laboratory Division Quality Management Branch PO Box 2815 Sacramento, California 95812 FROM: John S. Sanders, Ph.D., Chief John J. Sanders Environmental Monitoring Brand (916) 324-4100 DATE: July 25, 2001 SUBJECT: UPDATED MONITORING RECOMMENDATIONS FOR 2001 As recently discussed, the Department of Pesticide Regulation (DPR) would like to modify and clarify its recommendations for monitoring in 2001. First, DPR is withdrawing its request for the Air Resources Board (ARB) to conduct application-site monitoring of structural fumigations this year, including both field sampling and laboratory analysis. However, DPR may request this monitoring in future years. Second, application-site monitoring for field fumigations should be conducted at 20 meters from the edge of the fumigated area, or the buffer zone distance required for the fumigation, whichever is greater. The size of the buffer zone will vary with method of application, number of acres, and application rate. In addition, individual county agricultural commissioners may adjust the buffer zones recommended by DPR for local conditions. ARB staff should consult with the agricultural commissioner in the county where monitoring will occur to determine the buffer zone size for a specific fumigation. In the case of methyl bromide/chloropicrin fumigations, an outer buffer zone distance and an inner buffer zone distance are specified. Monitoring should occur at the outer buffer zone distance, since this is the buffer zone that pertains to nearby residents. County agricultural commissioners may or may not require buffer zones for metam-sodium fumigations. All other monitoring recommendations still apply, as described in the enclosed document. If you have any questions, please feel free to contact Randy Segawa at (916) 324-4137, or contact me. ### Enclosure cc: Randy Segawa, DPR Ron Oshima, DPR Lynn Baker, ARB ### Staff Report # Use Information and Air Monitoring Recommendations for Field Fumigations with the Pesticide Active Ingredients 1,3-Dichloropropene, Chloropicrin, Metam Sodium, and Methyl Bromide May 2001 By Johanna Walters Environmental Research Scientist, and Pam Wales Associate Information Systems Analyst **ENVIRONMENTAL HAZARDS ASSESSMENT PROGRAM** STATE OF CALIFORNIA Environmental Protection Agency Department of Pesticide Regulation Environmental Monitoring Branch 1001 | Street Sacramento, California, 95814 # USE INFORMATION AND AIR MONITORING RECOMMENDATION FOR FIELD FUMIGATIONS WITH THE PESTICIDE ACTIVE INGREDIENTS 1,3-DICHLOROPROPENE, CHLOROPICRIN, METAM SODIUM, AND METHYL BROMIDE ### A. BACKGROUND This recommendation contains general information regarding the physical-chemical properties and the historical uses of 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide. The Department of Pesticide Regulation (DPR) provides this information to assist the Air Resources Board (ARB) in their selection of appropriate locations for conducting pesticide air monitoring operations. ### 1,3-Dichloropropene Table 1 describes some of the physical-chemical properties of 1,3-dichloropropene. Table 1. Some Physical-Chemical Properties of 1,3-Dichloropropene¹. | Chemical name | (EZ)-1-3-dichloropropene | |-------------------------------------|--| | Common name | 1,3-dichloropropene | | Some tradenames [†] | Telone II, Tri-Form | | CAS number | 542-75-6 | | Molecular formula | C ₃ H ₄ CL ₂ | | Molecular weight | 111.0 | | Form | Colorless-to-amber liquid with sweet penetrating odor (Tomlin, 1997) | | Solubility | Water: 2.18 g/L at 20°C | | Vapor pressure | 34.3 mmHg at 25°C | | Henry's Law Constant (KH) | 2.29 X 10 ⁻³ at 25°C | | Soil adsorption Coefficient (Kd) | 0.391 | | Aerobic soil metabolism half-life | 11.5 to 53.9 days | | Anaerobic soil metabolism half-life | 2.5 days at 25°C (Tomlin, 1997) | Data from Kollman and Segawa, 1995 The technical product is a mixture of approximately equal quantities of (E)- and (Z)- isomers (figures 1a and 1b), of which the (Z) isomer is more nematicidally active The chemical is phytotoxic to plants and is rapidly metabolized to normal plant constituents. In soil, 1,3-dichloropropene undergoes hydrolysis to the respective 3-chloroallyl alcohols and is considered non-persistent (Tomlin, 1997). [†] <u>Disclaimer</u>: The mention of commercial products, their source, or their use in connection with material reported herein is not to be construed as either an actual or implied endorsement of such products. Figure 1. The Chemical Structures of the 1,3-Dichloropropene Isomers. 1,3- Dichloropropene is reported to hydrolyze to 3-chloro-2-propen-1-ol, which may be biologically oxidized to 3-chloropropenoic acid (Montgomery, 1997). Breakdown of this chemical eventually yields carbon dioxide (Connors *et al.*, 1990). Chloroacetaldehyde, formyl chloride, and chloroacetic acid are formed from the ozoneation of 1,3-dichloropropene at 25°C and 730 mmHg (Tuazon *et al.*, 1984). 1,3-Dichloropropene has an LC₅₀ (96 hour) of 3.9 mg/L for rainbow trout and 7.1 mg/L bluegill sunfish and an oral and contact LD₅₀ (90 hour) of 6.6 μ g/bee (Tomlin, 1994). ### Chloropicrin Table 2 describes some of the physical-chemical properties of chloropicrin. Table 2. Some Physical-Chemical Properties of Chloropicrin¹. | Chemical name | trichloronitromethane | |-----------------------------------|---| | Common name | Chloropicrin | | Some tradenames | Chlor-O-Pic | | CAS number | 76-06-2 | | Molecular formula | CCl ₃ NO ₂ | | Molecular weight | 164.4 | | Form | Colorless liquid with a lachrymatory action (Tomlin, 1997). | | Solubility | Water: 2.00 g/L at 25°C | | Vapor pressure | 23.8 mmHg at 25°C | | Henry's Law Constant (KH) | 2.51 x 10 ⁻³ at 25°C | | Soil adsorption Coefficient (Kd) | 0.139- 0.311 | | Aerobic soil metabolism half-life | .374- 5.13 days | Data from Koliman and Segawa, 1995 Chloropicrin (figure 2) moves rapidly in soils within twelve inches of injection, but may diffuse to maximum of four feet in sandy soil (EXTOXNET, 1996). Chloropicrin is metabolized in soils by sequential reductive dechlorination (Mongomery, 1997). The end products are thought to be nitromethane and small amounts of carbon dioxide. Since it is only slightly soluble in water,
chloropicrin will not move rapidly into aquatic environments. Chloropicrin has a higher density than water and will tend to sink to the bottom of surface water. Chloropicrin photodegrades to carbon dioxide, bicarbonate, chloride, nitrate, and nitrite with a half-life of 31.1 hours (EXTOXNET, 1996). Figure 2. The Chemical Structure of Chloropicrin. Chloropicrin Chloropicrin vapor is heavier than air and spreads along the ground (Howard, 1991). It is efficiently photolyzed in the atmosphere to phosgene, nitric oxide, chlorine, nitrogen dioxide, and dinitrogen tetroxide (EXTOXNET, 1996; Mongomery, 1997). When chloropicrin is heated to decomposition, toxic fumes of nitrogen oxides and chlorine are released (Montgomery, 1997). Chloropicrin is toxic to fish with an LC₅₀ (96 hour) of 0.0765 mg/L for rainbow trout and 0.105 mg/L bluegill sunfish. It is nontoxic to bees when used as recommended (Tomlin, 1997). ### Metam sodium Table 3 describes some of the physical-chemical properties of metam sodium. Table 3. Some Physical-Chemical Properties of Metam Sodium¹. | Chemical name | Sodium methyldithiocarbamate | |-------------------|---| | Common name | Metam sodium | | Some tradenames | Vapam | | CAS number | 137-42-8 | | Molecular formula | $C_2H_4NNaS_2$ | | Molecular weight | 129.2 | | Form | Colorless crystalline dihydrate (The Agrochemicals Handbook, 1991). | | Solubility | Water: 9.6x10 ⁴ g/L at 25°C | | Vapor pressure | Nonvolatile (The Agrochemicals Handbook, 1991). | |-------------------------------------|---| | Aerobic soil metabolism half-life | 1.6 x 10 ⁻² days | | Anaerobic soil metabolism half-life | <1 day | Data from Kollman and Segawa, 1995 Metam sodium (figure 3a) is a soil fumigant, which acts by decomposition to methyl isothiocyanate (MITC) (figure 3b) with a DT₅₀ of 23 minutes to 4 days when in contact with moist soil (Tomlin, 1997). While metam-sodium is non-volatile, MITC has a relatively high vapor pressure (16.0 mmHg at 25°C) and leaves the soil primarily due to volatilization (Leistra and Crum, 1990). Factors affecting the volatilization rate of MITC from soils include: soil temperature, soil type, soil pH, and soil moisture content (Ashley *et al.*, 1963). In air, the primary MITC transport and transformational pathway is gas phase photolysis. In laboratory experiments, using ambient solar radiation, MITC half-lives ranged from 29 to 39 hours and resulted in the production of methyl isocyanide, methyl isocyanate (MIC) (figure 3c), methylamine, N-methyl formamide, sulfur dioxide, hydrogen sulfide (figure 3d), and carbonyl sulfide (figure 3e). Research suggests that MIC may be the major stable photoproduct formed in the atmosphere (Geddes *et al.*, 1995; Alvarez and Moore, 1994). Figure 3. The Chemical Structures of Metam Sodium and its Breakdown Products of Concern. The decomposition of metam sodium results in low concentrations of two other highly volatile decomposition products: hydrogen sulfide (H₂S) and carbon disulfide (CS₂). The dominant reactions of H₂S and CS₂ in the atmosphere are by daytime reaction with the OH radical. Calculated half-lives of H₂S and CS₂ are 2.5 days and approximately 2 weeks, respectively (Atkinson *et al.*, 1997; Hein *et al.*, 1997). Metam sodium is toxic to fish with an LC₅₀ (96 hour) of 0.079 mg/L for rainbow trout and 0.39 mg/L bluegill sunfish. It is nontoxic to bees when used as recommended (Tomlin, 1997). ### **Methyl Bromide** Table 4 describes some of the physical-chemical properties of methyl bromide. Table 4. Some Physical-Chemical Properties of Methyl Bromide¹. | Chemical name | Bromomethane | |-------------------------------------|--| | Common name | Methyl bromide | | Some tradenames | Metabrom, Terr-O-Gas 75 | | CAS number | 74-83-9 | | Molecular formula | CH₃Br | | Molecular weight | 94.9 | | Form | Non-flammable, colorless, odorless gas at room temperature (Tomlin, 1997). | | Solubility | Water: 13.4 g/L at 25°C | | Vapor pressure | $1.7x \ 10^3 \text{ mmHg}$ | | Henry's Law Constant (KH) | 1.59x10 ⁻² (calculated value) | | Soil adsorption Coefficient (Kd) | 3.45- 9.4 | | Aerobic soil metabolism half-life | .15- 17 days | | Anaerobic soil metabolism half-life | 1.63- 6.0 days | Data from Kollman and Segawa, 1995 Methyl bromide (figure 4) readily evaporates at temperatures normally encountered during fumigation, but some of the chemical may become entrapped in soil microspores following application (EXTOXNET, 1996). Transformation of methyl bromide to bromide increases as the amount of organic matter in the soil increases. Methyl bromide hydrolyzes in water forming methane and hydrobromic acid with an estimated hydrolysis half-life of 20 days at a water temperature of 25°C and pH 7 (Montgomery, 1997). Figure 4. The Chemical Structure of Methyl Bromide. H₃C-Br ### methyl bromide Methyl bromide is moderately toxic to fish with an LC_{50} (96 hour) of 3.9 mg/L. It is nontoxic to bees when used as recommended (Tomlin, 1997). ### B. CHEMICAL USES ### 1,3-Dichloropropene As of December 2000, thirteen products containing 1,3-dichloropropene were registered for use in California. 1,3-dichloropropene is a multi-purpose liquid fumigant used to control nematodes, wireworms, and certain soil borne diseases in cropland. It is used for pre-planting control of most species of nematode in deciduous fruit and nuts, citrus fruit, berry fruit, vines, strawberries, hops, field crops, vegetables, tobacco, beet, pineapples, peanuts, ornamental and flower crops and tree nurseries. It also has secondary insecticidal and fungicidal activity (Tomlin, 1994). In California's agricultural setting, growers primarily use 1,3-dichloropropene on carrots, sweet potatoes, potatoes, wine grapes, and for preplant soil preparation. 1,3-dichloropropene recommended label use rates range from 85 to 522 pounds active ingredient (AI) per acre depending on soil type or texture for a broadcast application and 2 to 12 pounds AI per 1000 feet of row per outlet depending on soil type or texture. The 1,3-dichloropropene product label offers several methods for application, including: broadcast (using chisel, offset swing shank, Nobel plow or plow-sole application equipment) and row application. Immediately after application, the soil must be "sealed" to prevent fumigant loss and to ensure that an effective concentration of fumigant is maintained within the soil for a period of several days. Sealing for a broadcast treatment can be accomplished by uniformly mixing the soil to a depth of 3 to 4 inches to eliminate chisel or plow traces. Sealing for row treatments can be accomplished by disrupting the chisel trace using press sealers, ring rollers, or by reforming the beds and following with such equipment. Application of a non-perforated plastic film can improve sealing but does not do away with the need to eliminate chisel traces. 1,3-dichloropropene is available as a liquid fumigant, is a restricted use pesticide due to its high acute inhalation toxicity and carcinogenity, and includes the Signal Word "Warning" on the label. ### Chloropicrin As of December 2000, forty-seven products containing chloropicrin were registered for use in California. Chloropicrin is primarily used as a preplant soil fungicide to control root-attacking pathogens and for the control of nematodes, insects and weed seeds. It is also used as a fumigant for stored cereals and grains, to treat wood poles and timber for internal decay, and as a warning agent for odorless structural and soil fumigants. In California's agricultural setting, chloropicrin is mainly used on strawberries, preplant soil application, tomatoes, and outdoor grown transplants. According to the label for Chlor-O-Pic® (which contains 99% of active ingredient), chloropicrin's primary use is for control or suppression of plant parasitic causing organisms including nematodes, the bacterial pathogen *Pseudomonas solanacearum*, fungi in the genera *Cylindrocladium*, *Fusarium*, *Phytophthora*, *Pyrenochaeta*, *Ptythium*, *Rhizoctonia*, *Sclerotium*, and *Verticillium*, the clubroot organism *Plasmodiophora*, and the soil pox organism *Actinomyces ipomoea*. Control of certain soil-infesting insects such as cutworms, grubs, and wireworms may also be obtained as well as suppression of weeds if used with a tarpaulin. The label gives soil fumigation rates of 148.5 to 495 pounds AI per acre depending on soil and crop; dosage is reduced by 33% if area is covered by a plastic tarp immediately after application. Fumigations should take place at least 14 days prior to planting whenever soil conditions are suitable. Soil should be tilled to a fine, loose condition with a temperature between 60°F and 85°F for best results. For space fumigations the label suggests rates of 0.35 to 0.69 pounds AI per 1000 cubic feet for empty potato cellars, houses, and storages, and 2 to 4 pounds AI per 1000 square feet for empty grain bins. The chloropicrin product label offers several methods for application including: overall field treatment using a chisel type applicator, row or bed treatment, and probe type point injection for small areas or volumes. The label recommends sealing the field with a plastic tarp or by the use of drag, cultipacker, roller, or float to firm the soil surface immediately behind chisels. Chloropicrin is a restricted use pesticide due to its acute toxicity and includes the Signal Word "Danger" on the label. ### **Metam Sodium** As of December 2000, twenty-six products containing metam sodium were registered for use in California. Metam sodium is a soil fumigant that acts by decomposition to methyl isothiocyanate, which is phytotoxic to all green plants (The Agrochemicals Handbook, 1991). It is used as a soil sterilant that is applied prior to planting edible crops and controls
soil fungi, nematodes, weed seeds, and soil insects. Metam sodium is used in California mainly on carrots, processing/canning tomatoes, potatoes, and cotton. It is recommended for the suppression or control of soil-borne pests that attack ornamental, food, and fiber crops, weeds and germinating weed seeds such as chickweed, dandelions, pigweed, etc., and soil-borne diseases such as *Rhizoctonia*, *Pythium*, *Phytophthora*, etc. Nematode suppression is achieved when metam sodium converts to MITC and makes contact with active forms of the nematode, preferable juveniles. The label suggests that pre-irrigation may induce some species eggs to hatch and enhance overall performance. Metam sodium recommended label use rates range from 159 to 318 pounds AI per acre depending on crop, target pest, and soil properties. The metam sodium product label recommends sealing the soil at the time of application. Sealing methods include applying a water seal by sprinkler irrigation, tarping, or packing soil with a roller drag, or press wheel. The metam sodium product label offers several methods for application, including: chemigation (using only those sprinkler systems which deliver large water droplets to prevent excessive loss), soil injection (using shanks, blades, fertilizer wheels, plows, etc.), and by use of rotary tiller or power mulcher. Metam sodium is available as a water-soluble liquid and includes the Signal Word "Danger" on the label. ### **Methyl Bromide** As of December 2000, fifty-four products containing methyl bromide were registered for use in California. Methyl bromide is a multi purpose fumigant used for insecticidal, acaricidal, and rodenticidal control in mills, warehouses, grain elevators, ships, etc., stored products, soil fumigations, greenhouses, and mushroom houses. In field fumigations it is used to treat a wide range of insects, nematodes, soil-borne diseases, and seed weeds. In California's agricultural setting, growers primarily use methyl bromide on strawberries, preplant soil preparation, outdoor container/field grown plants, and outdoor grown transplants. Methyl bromide recommended label use rates range from 1 to 20 pounds AI per 1000 cubic feet for non-food products, 0.2-9 pounds AI per 1000 cubic feet for structures associated with raw or processed commodities, 1 to 2 pounds AI per 1000 cubic feet for processed foods, and 1.5 to 9 pounds AI per 1000 cubic feet for raw agricultural commodities. The methyl bromide product label recommends use rates of 1.5 to 3 pounds AI per 100 cubic feet for almonds and strawberries and 2 to 4 pounds AI 100 cubic feet for sweet potatoes (where fumigations below 70°F may result in damage). The label for methyl bromide also lists tolerances (ppm) and exposure times for raw agricultural commodities and processed foods. For structures and non-food products exposure times are listed. For field applications of methyl bromide, the label suggests waiting two weeks after the exposure period before introducing transplants or vegetative plant parts and waiting 96 hours before planting crop seeds. Methyl bromide is odorless, except at high concentrations, and is generally used with a warning agent such as chloropicrin. The methyl bromide product labels offer several methods for application, including: chamber and vault fumigation, vacuum chamber fumigation, tarpaulin fumigation, warehouse, grain elevator, food processing plant, restaurant and other structures containing commodities, and shipboard fumigations. Methyl bromide is available as a gas fumigant, is a restricted use pesticide due to its acute toxicity, and includes the Signal Word "Danger" on the label. ### **Pesticide Use Summary** With DPR's implementation of full pesticide use reporting in 1990, all users must report the agricultural use of any pesticide to their county agricultural commissioner, who subsequently forwards this information to DPR. DPR compiles and publishes the use information in the annual Pesticide Use Report (PUR). Because of California's broad definition for agricultural use, DPR includes data from pesticide applications to parks, golf courses, cemeteries, rangeland, pastures, and rights-of-way, postharvest applications of pesticides to agricultural commodities, and all pesticides used in poultry and fish production, and some livestock applications in the PUR. DPR does not collect use information for home and garden use, or for most industrial and institutional uses. The information included in this monitoring recommendation reflects widespread cropland applications of 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide. Use rates were calculated by dividing the total pounds of each chemical used (where the chemical was applied to acreage) by the total number of acres treated. According to the PUR, the total amount of 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide used in California from 1996 to 1999 has ranged annually between slightly under 30,000,000 to over 33,000,000 pounds (Table 5). The majority of California's total use of these chemicals occurred in five counties—Kern, Fresno, Monterey, Imperial, and Ventura. On average the total use for the 15 counties with the highest use accounted for 85% of the total use in California. Tables 6 through 9 display 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide use for each county with use for the years 1996-1999. In California, growers use 1,3-dichloropropene primarily to control nematodes in carrots, sweet potatoes, preplant soil application and potatoes (Table 10). Chloropicrin is generally used on strawberries, preplant soil applications, outdoor grown transplant/ propagative material, and tomatoes (Table 11). Metam sodium use is dominated by use on carrots, tomatoes, potatoes, and cotton (Table 12). Methyl bromide is used primarily on strawberries, preplant soil applications, and outdoor container/ field grown plants (Table 13). 1,3-dichloropropene is used primarily in March October, and November; chloropicrin and methyl bromide are primarily used in August, September, and October; and metam sodium is used most in July, August, and September (Table 14). Use of these chemicals is difficult to predict as disease and nematode pressure is somewhat dependent on weather and other factors, such as cultural practices. However, assuming that no significant changes in weather occur, use is not expected to change. Table 5. Annual Cropland Use of 1,3-Dichloropropene, Chloropicrin, Metam Sodium, and Methyl Bromide by County (Pounds Of Active Ingredient) | County | 1996 | 1997 | 1998 | 1999 | Total | |---------------------------|------------|------------|------------|------------|-------------| | KERN | 6,179,916 | 6,343,794 | 5,078,461 | 6,538,208 | 24,140,379 | | FRESNO | 5,322,191 | 4,424,105 | 3,436,569 | 4,927,546 | 18,110,410 | | MONTEREY | 3,672,813 | 3,856,405 | 3,924,679 | 4,015,262 | 15,469,159 | | IMPERIAL | 2,698,543 | 3,060,034 | 3,985,985 | 3,329,458 | 13,074,021 | | VENTURA | 1,937,362 | 1,933,891 | 2,294,369 | 2,925,988 | 9,091,609 | | SANTA BARBARA | 1,677,888 | 1,644,438 | 1,951,895 | 2,284,290 | 7,558,511 | | MERCED | 2,206,557 | 1,893,274 | 1,676,518 | 1,717,253 | 7,493,602 | | RIVERSIDE | 1,067,009 | 1,007,764 | 1,577,736 | 1,681,653 | 5,334,162 | | SANTA CRUZ | 1,186,142 | 1,217,192 | 1,380,775 | 1,274,695 | 5,058,804 | | STANISLAUS | 1,139,627 | 1,221,184 | 1,006,163 | 933,860 | 4,300,835 | | TULARE | 932,252 | 1,591,740 | 658,930 | 901,350 | 4,084,272 | | SAN JOAQUIN | 1,053,285 | 1,143,267 | 929,413 | 825,832 | 3,951,797 | | LOS ANGELES | 540,509 | 944,109 | 619,267 | 884,220 | 2,988,105 | | ORANGE | 680,472 | 657,943 | 762,424 | 743,593 | 2,844,432 | | KINGS | 603,013 | 616,537 | 664,186 | 741,837 | 2,625,573 | | Total for Top 15 Counties | 30,899,575 | 31,557,674 | 29,949,368 | 33,727,044 | 126,125,671 | | Percent of CA Total | 85 | 84 | 86 | 85 | 85 | | Total Statewide Use | 36,424,497 | 37,492,647 | 34,652,786 | 39,843,109 | 148,413,039 | Table 6. 1,3-Dichloropropene Use by County for the Years 1996-1999 | COUNTY | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | OCT | NOV | DEC | |-----------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | ALAMEDA | | | 1,498 | | | | | | | | | - | | AMADOR | | | | | 5,256 | | | | | | | | | BUTTE | 4,580 | | 3,766 | | | | | 5,111 | 31,828 | 9,037 | 21,953 | 5,642 | | COLUSA | | | | | | | 4,381 | | | | | | | DEL NORTE | | | | | | | 6,967 | 86,982 | | | | | | EL DORADO | | | 5 | | | | | | | | | | | FRESNO | 43,007 | 75,950 | 113,535 | 27,590 | 13,833 | 21,374 | 8,774 | 31,820 | 98,265 | 174,382 | 371,827 | 42,808 | | GLENN | | | | | | | | | | | | 2,522 | | HUMBOLDT | | | | | | | | 248 | 11,279 | | | | | IMPERIAL | 149,875 | 36,382 | 25,195 | | | | 11,986 | 38,980 | 335,458 | 350,040 | 97,612 | 75,791 | | KERN | 103,715 | 302,427 | 126,199 | 36,105 | 24,765 | 126,468 | 723,419 | 330,359 | 28,453 | 268,253 | 433,043 | 220,902 | | KINGS | | 13,692 | 27,816 | 9,719 | | | 52,702 | 11,476 | 19,113 | | 18,247 | 5,343 | | LOS ANGELES | 33 | | 300 | | | | | 214 | 6 | 19 | | | | MADERA | 24,637 | 41,270 | 208,790 | 8,736 | | 9,125 | | | | | 70,258 | 14,694 | | MARIN | | 12 | | | | | | | | | | | | MENDOCINO | | | | | | | | | | 2 | | | | MERCED | 17,310 | 14,968 | 210,787 | 120,867 | 61,943 | | | 117 | 7,254 | 22,753 | 238,342 | 133,959 | | MODOC | | | | 45,362 | | | | | | | | | | MONO | | | | 558 | | | | | | | | | | MONTEREY | 89,811 | 68,411 | 76,629 | 145,516 | 247,023 | 133,280 | 67,073 | 31,337 | 53,952 | 132,997 | 242,415 | 77,919 | | ORANGE | | | | 1 | | | 396 | 400 | 278 | | | | | PLACER | | | | 5,783 | 13,821 | 5,913 | | 23,211 | 3,066 | 6 | 3 | | | RIVERSIDE | 2,046 | | 14,874 | | | 3,344 | 706 | 15,457 | 5,071 | 22,927 | | | | SACRAMENTO | | | | | 6,339 | | | | | 7,235 | 3,460 | | | SAN BENITO | 3,043 | | | 4,987 | | 8,972 | 2,428 | 161 | 2,623 |
18,014 | 37,671 | 5,277 | | SAN DIEGO | 6 | 1,820 | 3 | 403 | 2 | 1,017 | 4 | 1 | 613 | | | 2 | | SAN FRANCISCO | | | | | | 9 | | | | | | | | SAN JOAQUIN | 368 | 20,325 | 20,373 | 71,359 | 42,899 | 73,571 | 11,778 | 111 | 7,542 | 80,485 | 127,232 | 10,447 | | SAN LUIS OBISPO | | | 3,076 | | 39,153 | 806 | 721 | 3,038 | 502 | 1,480 | 19,453 | 2,705 | | SAN MATEO | | | | 1,951 | 19,489 | 5,859 | | 717 | | | | | | SANTA BARBARA | 158 | 22,733 | 28,162 | 10,090 | 39,079 | 21,326 | 4 | 19,046 | 2 | 580 | 225 | 6,106 | | SANTA CLARA | | | 5,323 | 518 | | 233 | | | 2,537 | 4,341 | 12,738 | | | SANTA CRUZ | | 963 | 4,041 | 27,016 | 101,754 | 31,710 | 3,449 | 6,360 | 5,530 | 3,638 | 4,606 | 1,251 | | SHASTA | | | | 5,970 | | | | 590 | | | | | | SISKIYOU | [| | | 115,464 | 6,037 | 3,129 | | 560 | 5,692 | 7,023 | | | | SOLANO | ļ | 967 | 30 | 512 | 474 | | | | 32 | | 8,629 | | | SONOMA | } | | | 9,345 | | | | 5 | | 6,970 | | | | STANISLAUS | 18,404 | 6,730 | 21,670 | 42,115 | 38,327 | | 4,988 | 26,925 | 40,598 | 153,663 | 261,430 | 47,774 | | SUTTER | | | 10,588 | 6,358 | 2,578 | | | 3,916 | 5,073 | 49,900 | 58,195 | 2,456 | | TEHAMA | 1 | | | | | | | | | 1,497 | | | | TULARE | | 4,265 | 27,143 | | 3,936 | | 7,385 | 11,863 | 54,682 | 157,153 | | 36,403 | | VENTURA | 1,591 | 11,507 | | | | | | 22,074 | | 1,074 | 11,094 | 5 | | YOLO | 91 | | 52 | | i | | | | 1,490 | 25,687 | 10 | | | YUBA | | | | 2,418 | } | | | | | 17,676 | 10,819 | | Table 7. Chloropicrin Use by County for Years 1996-1999 | COUNTY | JAN | FEB ! | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | OCT | | DEC | |-----------------|---|---------|--------|---------|----------|---------|---------|-----------|-----------|-----------|---------|--------| | ALAMEDA | 25 | | | | 118 | 62 | 177 | 7 | 55 | | 21 | 1 | | AMADOR | 35 | | | | | | | | 1 | 94 | 40 | 28 | | BUTTE | • | | 18 | | 209 | | 1 | 1,823 | 4,335 | 1,402 | 1,411 | | | COLUSA | | | | | 3 | | 34 | | | | | | | CONTRA COSTA | 1 | | 1 | 1 | 1 | 140 | 1,350 | 919 | 376 | 253 | 1 | | | DEL NORTE | | | | 1 | | | 161 | 19,905 | 1,904 | | | | | EL DORADO | 59 | | 562 | 332 | 78 | | | 3,552 | 248 | | | | | FRESNO | 19,771 | 7,019 | 10,841 | 3,551 | 1,322 | 15,810 | 31,603 | 11,538 | 19,276 | 27,829 | 19,673 | 8,804 | | GLENN | | | 3,793 | 14,527 | | | | | | | | | | HUMBOLDT | | | | | | 754 | | 446 | 11,647 | | | | | IMPERIAL | 393 | 74 | | | 1 | | 5,779 | 2,907 | 16,397 | 24,393 | 4,380 | 786 | | INYO | | | | | | | | | | | | | | KERN | 1,943 | 3,537 | 1,294 | 736 | 15,482 | 1,015 | 8,720 | 21,726 | 28,454 | 8,193 | 14,820 | 2,204 | | KINGS | 388 | 299 | 278 | 134 | 29 | 22 | 438 | 102 | 46 | 1,658 | 714 | 248 | | LAKE | | | | | | | 1 | 144 | 1 | 8 | | 1 | | LASSEN | | 3,629 | 21,716 | 1,301 | | | | 108,183 | 41,303 | 566 | | | | LOS ANGELES | 433 | 892 | 525 | 368 | 516 | 608 | 685 | 8,565 | 4,399 | 2,367 | 434 | 282 | | MADERA | 77 | 89 | 189 | 81 | 135 | | 361 | 212 | 83 | 111 | 96 | 207 | | MARIN | 1 | 4 | 3 | 3 | 5 | 11 | 15 | 6 | . 3 | 3 | 2 | 42 | | MARIPOSA | · | · | | • | | | | | 1 | | | | | MENDOCINO | 26 | 1 | 2 | 1 | 19 | 1 | 12 | 236 | 174 | 270 | 75 | 1 | | MERCED | 11,576 | 3,955 | 55,241 | 26,687 | 5,759 | 5,468 | 9,689 | 11,159 | 22,513 | 12,246 | 23,000 | 44,395 | | MODOC | 11,570 | 3,755 | 33,2 | 20,00 | 0,,,,, | ٠,٠٠٠ | ., | 15,258 | 6,341 | • | | | | MONTEREY | 3,708 | 1,010 | 11,473 | 4,622 | 63,502 | 189,448 | 361,720 | | 1,325,125 | 1,226,486 | 300,647 | 3,714 | | NAPA | 18 | 1,010 | , | 1 | 4 | 1 | 409 | 403 | 628 | 9,049 | 326 | 34 | | NEVADA | | | 39 | · | • | _ | 23 | | | • | | | | ORANGE | 7,139 | 14,311 | 8,166 | 18,913 | 16,977 | 11,232 | 55,921 | 300,906 | 157,995 | 4,327 | 2,839 | 17,762 | | PLACER | ,,,,,, | . ,, | 1 | 54 | 4,998 | 2,603 | | 1,908 | 2,710 | 7 | 2 | 526 | | RIVERSIDE | 16,980 | 38,290 | 185 | 151 | 75 | 176 | 3,427 | 5,110 | 2,292 | 578 | 9,968 | 11,759 | | SACRAMENTO | 419 | 517 | 134 | 3,449 | 541 | 4,226 | 3,498 | 695 | | 3,027 | 1,161 | 178 | | SAN BENITO | 1,745 | | 1,499 | 1,747 | 2,516 | 2,130 | 4,026 | 12,367 | | 49,995 | 30,062 | 3,024 | | SAN BERNARDINO | 1 | 12 | 20 | 352 | 30 | 24 | 23 | 687 | | 6,220 | 24 | 19 | | SAN DIEGO | 12,927 | | 63,129 | 111,047 | 58,098 | 57,932 | 62,225 | 42,325 | | 9,846 | 12,877 | 17,370 | | SAN FRANCISCO | , | , | , | | • | 2 | | | | | | | | SAN JOAQUIN | 3,225 | 49 | 26,462 | 78,440 | 21,936 | 3,077 | 2,697 | 8,095 | 8,579 | 7,584 | 7,494 | 1,466 | | SAN LUIS OPISBO | 3,240 | | 30,295 | 9,874 | | 7,208 | 6,179 | 3,651 | | | 7,138 | 7,167 | | SAN MATEO | 895 | | | 10 | | 3,692 | 1,231 | 773 | | | | 3 | | SANTA BARBARA | 573 | | | 12,610 | | 7,366 | 2,534 | 23,299 | | | | 7,313 | | SANTA CLARA | 8 | | | 3,151 | | 8,825 | 11,214 | 161 | | | | 591 | | SANTA CRUZ | 1,670 | | | 7,280 | | | 64,872 | | | | | 3,649 | | SHASTA | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | -, | 7,787 | | | 6,087 | 30,853 | | | | | | | SOLANO | | | 62,844 | | | | • | 108,107 | | | | | | SONOMA | 1 | . 21 | | | | | 2,036 | | | | | 36 | | STANISLAUS | 5 | | | | | | 410 | | | | | | | SUTTER | 2,700 | | | | | | 7,355 | | | | | | | TEHAMA | | 1 | | | | | | | | | | 404 | | ТЕНЕМА | | 910 | | | • | | | • | 1,692 | | | | | TULARE | 288 | | | | | | | 1,746 | | | | | | TUOLUMNE | | | , | | | | . , | - • - • - | • | 61 | | | | VENTURA | 3,025 | 5 4,141 | 10,421 | 24,647 | . (2 ((1 | 184,927 | 287,095 | 810,52 | 4 507,354 | | | 2,824 | | COUNTY | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | OCT | NOV | DEC | |--------|-----|-----|-------|-------|-----|------|------|-------|-------|-----|-----|------| | YOLO | 20 | 3 | 1,047 | 1,127 | 14 | 4 | 509 | 1,518 | 1,104 | 23 | 12 | | | YUBA | | | | 1,516 | l | 1 | | 599 | 20 | 574 | 43 | - 16 | Table 8. Metam Sodium Use by County for the Years 1996-1999 | COUNTY | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | OCT | NOV | DEC | |-----------------|-----------|-----------|------------|-----------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | ALAMEDA | 3,746 | 3,418 | 2,222 | 343 | 292 | 739 | 413 | 140 | 36 | 224 | 179 | 369 | | AMADOR | | | | 105 | 35 | | 20 | | | | | | | BUTTE | | | | 382 | 231 | 527 | 14 | 1,955 | 2,006 | 1,202 | 723 | 1,286 | | CALAVERAS | | | | 16 | | | | | 57 | 39 | | 18 | | COLUSA | 23,253 | 8,642 | 52,046 | 17,206 | 2,559 | 1,305 | 8,515 | 21,287 | 17,089 | 678 | 1,839 | 585 | | CONTRA COSTA | 1,152 | 1,252 | 7,450 | 130 | 119 | 5 | 1 | 479 | 3,050 | 6,454 | 14,498 | 840 | | DEL NORTE | | | | | | | 89,100 | 308,811 | 4,741 | 2,275 | | | | EL DORADO | 1,881 | 2,250 | 1,607 | 1,633 | 553 | 1,212 | 823 | 350 | 1,292 | 1,601 | 1,614 | 2,491 | | FRESNO | 3,209,066 | 1,933,125 | 4,385,620 | 852,082 | 88,634 | 30,482 | 299,853 | 32,594 | 30,857 | 201,418 | 860,837 | 1,402,770 | | GLENN | | 3,175 | | 693 | 689 | 874 | | 1,676 | | 254 | 444 | 460 | | HUMBOLDT | 19 | | 225 | 43 | | | | | 38 | 272 | 159 | | | IMPERIAL | 133,381 | 7,146 | 418 | 75,983 | 78 | 88,015 | 393,120 | 3,049,217 | 4,168,773 | 2,025,638 | 550,030 | 530,877 | | KERN | 1,007,247 | 697,391 | 318,414 | 156,091 | 212,300 | 1,394,527 | 4,384,180 | 2,560,817 | 863,876 | 1,618,772 | 1,439,630 | 1,676,242 | | KINGS | 274,520 | 180,583 | 377,715 | 260,333 | . 112 | 123,098 | 348,509 | 286,362 | 8,206 | 42,796 | 48,768 | 19,876 | | LAKE | | | 98 | 21 | | | | | | 74 | , | | | LOS ANGELES | 46,388 | 346,405 | 502,582 | 114,231 | 161,289 | 389 | 112 | 243 | 35,101 | 59,443 | 2,114 | 2,232 | | MADERA | 7,721 | 69,285 | 12,671 | 12,987 | 1,181 | 2,999 | | 20,303 | 58,226 | 21 | 24,533 | 33 | | MARIN | 379 | 414 | 247 | 1 | 29 | | 3 | 14 | | 582 | 229 | 379 | | MARIPOSA | | | | | | | | | | | | - 3 | | MENDOCINO | 22 | 2,017 | 411 | | 22 | | | | 75 | 139 | 1,994 | 17 | | MERCED | 10,879 | 12,320 | 537,011 | 1,090,252 | 291,407 | 15,806 | 12,326 | 70,511 | 55 | 32,032 | 603 | 574 | | MODOC | , | | 84,197 | 431,854 | 58,722 | | | | 13,907 | 54,111 | 4,344 | | | MONO | | | | 169 | | | | | | | | | | MONTEREY | 24,457 | 40,078 | 23,550 | 52,838 | 153,011 | 29,389 | 35,936 | 46,975 | 106,644 | 99,752 | 56,520 | 27,675 | | NAPA | 13 | 70 | 24 | | | | | 81 | 77 | 22 | | | | NEVADA | 58 | 58 | 463 | 717 | 865 | 1,704 | 1,613 | 1,615 | 617 | 1,694 | 1,186 | 775 | | ORANGE | 10,499 | 37,506 | 1,228 | 36,936 | 56,485 | 64,954 | 5,096 | 28,980 | 123,048 | 2,421 | 500 | 6,952 | | PLACER | 1,776 | | 2,883 | 2,498 | 2,364 | 1,261 | 1,373 | 1,274 | 797 | 881 | 881 | 6,348 | | PLUMAS | 41 | 140 | 137 | 169 | 13 | | | | 25 | ; | | | | RIVERSIDE | 166,297 | 113,192 | 98,121 | 101,174 | 139,605 | 245,581 | 237,119 | 310,911 | 199,406 | 93,034 | 63,004 | 94,166 | | SACRAMENTO | 906 | | 53,359 | 210,188 | 25,963 | 3,527 | 1,460 | 21,391 | 6,640 | 10,086 | 4,534 | 2,922 | | SAN BENITO | 296 | 1,210 | 45,684 | 40,083 | 6,461 | 1,185 | 1,184 | 7,033 | 502 | 4,249 | 514 | 223 | | SAN BERNARDINO | 2,048 | 2,353 | 2,709 | 5,080 | 7,663 | 16,300 | 12,701 | 3,248 | 11,009 | 1,303 | 714 | 53 | | SAN DIEGO | 10,804 | 31,860 | 25,366 | 51,769 | 13,322 | 43,865 | 32,422 | 69,272 | 38,121 | 1,980 | 2,351 | 2,695 | | SAN FRANCISCO | 91 | . 31 | . 8 | 8 | 644 | . 2 | } | | | 643 | 964 | 309 | | SAN JOAQUIN | 80 | 468 | 100,496 | 130,609 | 65,526 | 10,066 | 8,870 | 4,347 | 8,176 | 39,226 | 35,997 | 33 | | SAN LUIS OBISPO | 47,410 | 118,797 | | | 143,256 | 148,856 | 40,903 | 30,098 | 32,761 | 43,902 | 61,781 | 20,709 | | SAN MATEO | 2,642 | | | | 67,407 | 37,403 | 5,405 | 3,604 | 4,808 | 8,043 | 2,475 | 3,959 | | SANTA BARBARA | 137,962 | 83,023 | 217,270 | 550,752 | 685,178 | 326,559 | 265,283 | 7 198,043 | 3 319,700 | 121,060 | 129,810 | 85,92 | | SANTA CLARA | 8,874 | | | | | | | | | | | | | SANTA CRUZ | 1 | . (|) . | 70.975 | 139,303 | 17,399 | 3,58 | 5 90 | 5 480 | 4,692 | 635 | 5 6 | | COUNTY | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | OCT | NOV | DEC | |------------|---------|---------|-----------|---------|--------|--------|--------
--------|--------|--------|--------|--------| | SHASTA | 20 | 16 | 28 | 82 | 116 | 65 | 41 | 94 | 105 | 200 | 17 | 125 | | SIERRA | 463 | 463 | 463 | 717 | 717 | | | | 2 | 225 | 90 | | | SISKIYOU | 1 | | 15,584 | 259,049 | 3,807 | | | | | | | | | SOLANO | 10,906 | 71,822 | 330,166 | 302,902 | 24,897 | 33,986 | 9,431 | 54,848 | 21,958 | 82,758 | 34,673 | | | SONOMA | 3,306 | 1,978 | 3,333 | 10,004 | 18,861 | 32,076 | 37,062 | 5,004 | 3,086 | 1,001 | 1,615 | 2,200 | | STANISLAUS | 3,325 | 18,698 | 135,727 | 298,651 | 82,015 | 33,840 | 61,951 | 65,148 | 81,682 | 68,419 | 14,635 | 7,621 | | SUTTER | 141 | 14,220 | 87,278 | 53,061 | 15,349 | 678 | 801 | 5,406 | 680 | 652 | 872 | 1,886 | | TEHAMA | 73 | 118 | 178 | 118 | 235 | | | | | | | | | TULARE | 68,145 | 28,856 | 159,086 | 55,690 | 77,324 | 5,053 | 6,111 | 252 | 17,987 | 7,762 | 50,168 | 89,854 | | TUOLUMNE | | | 83 | 156 | | | | | | 42 | | | | VENTURA | 18,966 | 16,676 | 129,658 | 110,349 | 96,451 | 45,181 | 90,802 | 80,605 | 29,463 | 17,679 | 31,043 | 15,906 | | YOLO | 194,749 | 328,146 | 1,036,242 | 433,447 | 69,949 | 5,923 | 4,200 | 3,983 | 386 | 1,215 | 60,064 | 26,078 | | YUBA | 92 | 161 | 106 | 6 | | 2,289 | 1,168 | 1,141 | 1,154 | 628 | 885 | 1,043 | Table 9. Methyl Bromide Use by County for Years 1996-1999 | COUNTY | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | OCT | NOV | DEC | |--------------|---------|---------|----------|---------|---------|---------|---------|-----------|-----------|-----------|---------|-------------| | ALAMEDA | 9,883 | 4,662 | 5,709 | 6,877 | 14,663 | 18,374 | 13,300 | 7,444 | 16,620 | 7,818 | 9,892 | 5,022 | | AMADOR | 46 | 65 | 78 | 187 | 201 | | 90 | | 666 | 198 | 53 | 100 | | BUTTE | 3,066 | 604 | 3,240 | 5,844 | 26,211 | 48,315 | 53 | 32,065 | 103,503 | 383,035 | 80,154 | 7,135 | | CALAVERAS | | • | 119 | 341 | 50 | 80 | 220 | 399 | 887 | 351 | | 39 9 | | COLUSA | 285 | 160 | 126 | 852 | 2,684 | 924 | 512 | 1,713 | 1,163 | 6,775 | 1,676 | 242 | | CONTRA COSTA | 1,900 | 1,925 | 2,276 | 2,452 | 2,552 | 2,442 | 4,020 | 5,786 | 4,148 | 6,645 | 5,861 | 2,946 | | DEL NORTE | | | | 149 | | | 32,107 | 186,361 | 3,901 | | 150 | | | EL DORADO | 376 | 490 | 1,152 | 722 | 379 | 357 | 50 | 7,610 | 639 | 1,112 | 234 | 462 | | FRESNO | 278,379 | 256,700 | 302,109 | 163,905 | 66,621 | 60,146 | 241,664 | 135,060 | 462,110 | 464,541 | 694,773 | 456,858 | | GLENN | | | 43,571 | 45,653 | | | | | | 15,666 | 7,896 | 3,555 | | HUMBOLDT | ļ | | 60 | | | 1,635 | 147 | 914 | 10,614 | 30 | 133 | | | IMPERIAL | 489,918 | 80,509 | 4,312 | | | | 21,560 | 23,359 | 14,877 | 117 | | 240,264 | | INYO | | | | | | 109 | | 110 | 48 | | | | | KERN | 400,743 | 343,518 | 324,028 | 141,943 | 97,114 | 131,325 | 378,789 | 713,818 | 803,544 | 373,893 | 755,459 | 514,491 | | KINGS | 31,761 | 16,827 | 52,608 | 26,108 | 5,122 | 10,104 | 12,119 | 10,857 | 20,417 | 88,096 | 188,268 | 29,943 | | LAKE | | | 64 | 2 | | 180 | 358 | 30,259 | 7,312 | 25,118 | 406 | 137 | | LASSEN | | 27,584 | 91,312 | 3,703 | | | | 159,290 | 59,028 | 1,159 | | | | LOS ANGELES | 142,961 | 147,583 | 154,466 | 157,938 | 146,029 | 129,466 | 134,493 | 172,874 | 139,296 | 122,315 | 119,322 | 130,189 | | MADERA | 25,137 | 16,310 | 53,789 | 55,070 | 42,749 | 354 | 10,367 | 27,804 | 63,474 | 16,501 | 20,438 | 73,015 | | MARIN | 1,282 | 1,393 | 1,292 | 1,559 | 1,751 | 2,272 | 3,416 | 2,141 | 1,806 | 2,525 | 1,051 | 1,894 | | MARIPOSA | | | | | 3 | 9 | 63 | | | 44 | | | | MENDOCINO | 649 | 264 | 771 | 392 | 4,583 | 1,212 | 4,795 | 35,919 | 50,201 | 67,550 | 32,884 | 1,000 | | MERCED | 497,829 | 664,968 | 747,617 | 544,539 | 170,168 | 24,774 | 83,969 | 106,883 | 195,614 | 189,083 | 326,371 | 808,022 | | MODOC | | | | 2,283 | | | | 30,977 | 12,874 | | | | | MONO | | | | | | | 76 | | | | | | | MONTEREY | 63,321 | 53,26 | 183,944 | 119,009 | 180,586 | 377,216 | 626,175 | 1,434,119 | 2,550,621 | 2,697,820 | 899,159 | 28,950 | | NAPA | 262 | 159 | 501 | 3,605 | 10,330 | 4,841 | 13,745 | 11,855 | 107,637 | 325,595 | 131,750 | 1,475 | | NEVADA | 260 | 10: | 5 166 | 144 | | 132 | 340 | 62 | 300 | 78 | 108 | 51 | | ORANGE | 40,419 | 61,83 | 2 56,640 | 69,523 | 88,181 | 61,261 | 179,468 | 781,776 | 387,430 | 35,573 | 30,549 | 59,613 | | PLACER | 607 | 649 | 9 606 | 838 | 15,310 | 8,971 | 806 | 6,365 | 9,055 | 2,161 | 4,691 | 2,170 | | RIVERSIDE | 914,889 | 425,69 | 7 92,061 | 32,841 | 70,109 | 86,311 | 60,478 | 184,241 | 168,114 | 128,371 | 431,571 | 724,454 | | COUNTY | JAN | FEB | MARCH | APRIL | MAY | JUNE | JULY | AUG | SEPT | OCT | NOV | DEC | |-----------------|---------|---------|---------|---------|---------|---------|---------|-----------|-----------|-----------|---------|---------| | SACRAMENTO | 20,382 | 2,666 | 4,572 | 20,069 | 36,284 | 14,276 | 13,884 | 11,591 | 4,359 | 5,540 | 24,787 | 3,740 | | SAN BENITO | 2,114 | 642 | 36,550 | 4,199 | 5,995 | 29,095 | 9,634 | 22,041 | 54,485 | 98,580 | 42,168 | 440 | | SAN BERNARDINO | 2,873 | 16,419 | 3,350 | 4,552 | 5,853 | 3,093 | 5,499 | 5,323 | 42,586 | 21,846 | 3,983 | 3,761 | | SAN DIEGO | 44,024 | 131,965 | 175,998 | 281,942 | 155,315 | 159,410 | 193,965 | 120,608 | 129,919 | 65,114 | 41,230 | 60,707 | | SAN FRANCISCO | 168 | 303 | 188 | 382 | 376 | 232 | 448 | 528 | 248 | 187 | 636 | 258 | | SAN JOAQUIN | 148,364 | 62,802 | 389,172 | 454,628 | 126,846 | 120,278 | 74,994 | 159,370 | 259,202 | 430,083 | 448,401 | 237,871 | | SAN LUIS OBISPO | 22,987 | 46,517 | 68,799 | 26,027 | 34,881 | 35,874 | 36,695 | 26,525 | 197,377 | 184,480 | 33,111 | 22,436 | | SAN MATEO | 4,845 | 4,755 | 3,431 | 3,774 | 17,998 | 14,792 | 8,290 | 8,306 | 16,205 | 11,912 | 4,870 | 1,768 | | SANTA BARBARA | 9,102 | 37,099 | 67,124 | 76,961 | 157,071 | 60,256 | 32,592 | 116,267 | 1,202,802 | 1,397,695 | 112,941 | 34,496 | | SANTA CLARA | 1,307 | 1,041 | 1,271 | 6,202 | 4,154 | 19,275 | 22,978 | 4,902 | 34,400 | 66,606 | 25,662 | 2,843 | | SANTA CRUZ | 4,475 | 8,102 | 19,977 | 75,966 | 83,815 | 60,505 | 116,453 | 496,243 | 1,037,585 | 939,436 | 165,539 | 7,128 | | SHASTA | | | 23,804 | 26,540 | 7,154 | 9,148 | 42,291 | 234,725 | 77,277 | 9,467 | | 54 | | SIERRA | | | | | | | | | 33 | 95 | | | | SISKIYOU | ļ | | 131,117 | 71,872 | 28 | | | 227,095 | 58,412 | 3,686 | | | | SOLONO | 1,350 | 1,584 | 3,375 | 19,721 | 3,704 | 9,058 | 6,407 | 34,879 | 50,908 | 111,875 | 63,564 | 8,125 | | SONOMA | 3,211 | 3,261 | 3,242 | 4,842 | 11,518 | 42,802 | 96,145 | 253,471 | 291,254 | 518,129 | 370,308 | 3,244 | | STANISLAUS | 145,413 | 145,739 | 243,735 | 157,304 | 65,204 | 33,290 | 47,579 | 153,682 | 585,153 | 386,276 | 415,980 | 203,933 | | SUTTER | 22,452 | 2,912 | 18,963 | 8,272 | 19,743 | 3,749 | 26,223 | 210,257 | 166,121 | 454,603 | 293,135 | 35,548 | | TEHAMA | 2,748 | 5,739 | 14,050 | 42,203 | 7,258 | 2,388 | 1,122 | 40,438 | 97,726 | 88,951 | 28,030 | 18,108 | | TULARE | 90,060 | 305,267 | 415,665 | 152,076 | 30,205 | 46,791 | 197,486 | 165,872 | 285,543 | 698,621 | 504,634 | 146,078 | | TUOLUMNE | 51 | | 78 | | | 123 | 54 | 45 | 50 | 176 | | | | VENTURA | 24,304 | 54,565 | 150,943 | 289,124 | 385,818 | 705,922 | 859,064 | 2,063,363 | 1,528,495 | 125,850 | 83,477 | 50,644 | | YOLO | 5,925 | 5,349 | 12,029 | 19,548 | 35,287 | 4,493 | 7,736 | 48,681 | 44,430 | 33,168 | 19,095 | 4,804 | | YUBA | 2,698 | 213 | 2,434 | 11,888 | 618 | 742 | 1,227 | 12,609 | 16,324 | 231,995 | 195,559 | 11,346 | Table 10. Annual Cropland Use of 1,3- Dichloropropene by Commodity (Pounds of Active Ingredient) | Crop | 1996 | 1997 | 1998 | 1999 | Total | |--|-----------|-----------|-----------|-----------|-----------| | CARROTS, GENERAL | 730,564 | 929,297 | 923,379 | 863,111 | 3,446,351 | | SWEET POTATO | 73,194 | 75,080 | 279,827 | 191,558 | 619,659 | | SOIL APPLICATION, PREPLANT- | | | | | | | OUTDOOR (SEEDBED) | 296,937 | 144,061 | 273,525 | 310,194 | 1,024,717 | | POTATO (WHITE, IRISH, RED, RUSSET) | 93,724 | 264,134 | 169,057 | 164,386 | 691,301 | | GRAPES, WINE | 24,036 | 99,350 | 150,468 | 222,418 | 496,272 | | CANTALOUPE | 35,918 | 15,759 | 129,331 | 73,993 | 255,001 | | ALMOND | 108,408 | 56,052 | 109,414 | 169,054 | 442,928 | | BRUSSELS SPROUTS | 70,784 | 72,516 | 94,870 | 32,249 | 270,419 | | TOMATOES, FOR PROCESSING/CANNING WALNUT (ENGLISH WALNUT, PERSIAN | 14,175 | 42,176 | 88,090 | 208,364 | 352,805 | | WALNUT) | 15,257 | 26,291 | 62,276 | 78,702 | 182,526 | | OUTDOOR GROWN CUT FLOWERS OR | , | • | • | • | • | | GREENS | 199 | 414 | 61,125 | 6,035 | 67,773 | | BROCCOLI | 24,646 | 56,417 | 60,923 | 139,206 | 281,192 | | Total | 1,489,838 | 1,783,544 | 2,404,283 | 2,461,269 | 8,130,944 | Table 11. Annual Cropland Use of Chloropicrin by Commodity (Pounds of Active Ingredient) | Стор | 1996 | 1997 | 1998 | 1999 | Total | |-------------------------------|-----------|-----------|-----------|-----------|------------| | STRAWBERRY | 1,987,330 | 1,887,525 | 1,913,493 | 2,402,937 | 8,191,285 | | SOIL APPLICATION, PREPLANT- | | | | | | | OUTDOOR (SEEDBED) | 197,831 | 238,694 | 282,417 | 277,113 | 996,055 | | OUTDOOR GROWN TRANSPLANT | 156,286 | 132,660 | 179,225 | 111,408 | 579,579 | | TOMATO | 79,458 | 73,609 | 93,094 | 136,771 | 382,932 | | LETTUCE, HEAD | 74,804 | 82,820 | 92,755 | 78,758 | 329,137 | | OUTDOOR GROWN CUT FLOWERS OR | • | | | • | | | GREENS | 49,097 | 69,143 | 69,197 | 92,797 | 280,234 | | OUTDOOR CONTAINER/FIELD GROWN | | | | | | | PLANTS | 64,323 | 49,531 | 67,626 | 90,557 | 272,037 | | UNCULTIVATED AGRICULTURAL | | | | | | | AREAS | 19,401 | 20,938 | 60,296 | 20,730 | 121,365 | | PEPPERS (FRUITING VEGETABLE), | | | | | 100 150 | | (BELL, CHILI, ETC.) | 36,928 | 4,710 | 38,559 | 48,981 | 129,178 | | LETTUCE, LEAF) | 25,965 | 16,690 | 26,920 | 14,756 | 84,331 | | CARROTS, GENERAL | 3,344 | 8,422 | 25,424 | 43,158 | 80,348 | | CELERY, GENERAL | 20,223 | 20,964 | 24,489 | 16,322 | 81,998 | | Total | 2,716,986 | 2,607,703 | 2,875,493 | 3,336,287 | 11,528,479 | Table 12. Annual Cropland Use of Metam Sodium by
Commodity (Pounds of Active Ingredient) | Crop | 1996 | 1997 | 1998 | 1999 | Total | |------------------------------------|------------|------------|------------|------------|------------| | CARROTS, GENERAL | 4,602,729 | 5,823,590 | 5,779,224 | 6,430,926 | 22,636,469 | | TOMATOES, FOR | | | | | | | PROCESSING/CANNING | 3,655,522 | 2,673,036 | 2,640,872 | 3,496,926 | 12,466,356 | | POTATO (WHITE, IRISH, RED, RUSSET) | 1,438,776 | 1,260,222 | 1,205,154 | 181,280 | 4,085,432 | | COTTON, GENERAL | 1,719,734 | 1,331,770 | 414,502 | 656,188 | 4,122,194 | | CANTALOUPE | 220,529 | 391,616 | 335,611 | 390,573 | 1,338,329 | | LETTUCE, LEAF | 228,925 | 269,145 | 303,975 | 130,285 | 932,330 | | ONION (DRY, SPANISH, WHITE, | | | | | | | YELLOW, RED, | 124,647 | 182,958 | 280,294 | 318,855 | 906,754 | | SOIL APPLICATION, PREPLANT- | | | | | | | OUTDOOR (SEEDBED) | 235,749 | 166,472 | 223,210 | 343,179 | 968,610 | | PEPPERS (FRUITING VEGETABLE), | | | | | | | (BELL, CHILI, ETC.) | 243,630 | 238,859 | 216,619 | 329,140 | 1,028,248 | | SWEET POTATO | 313,942 | 245,066 | 205,573 | 362,396 | 1,126,977 | | SPINACH | 40,435 | 83,593 | 173,286 | 87,820 | 385,134 | | LETTUCE, HEAD | 548,924 | 81,316 | 147,418 | 34,909 | 812,567 | | Total | 13,375,538 | 12,749,640 | 11,927,736 | 12,764,476 | 50,809,400 | Table 13. Annual Cropland Use of Methyl Bromide by Commodity (Pounds of Active Ingredient) | Crop | 1996 | 1997 | 1998 | 1999 | Total | |---|------------|------------|------------|------------|------------| | STRAWBERRY | 4,374,955 | 4,041,796 | 4,251,831 | 5,178,295 | 17,846,877 | | SOIL APPLICATION, PREPLANT-
OUTDOOR (SEEDBED)
OUTDOOR CONTAINER/FIELD GROWN | 1,403,438 | 2,148,825 | 1,522,671 | 1,840,036 | 6,914,970 | | PLANTS | 1,122,379 | 922,653 | 1,064,688 | 971,280 | 4,081,000 | | OUTDOOR GROWN TRANSPLANT | 515,562 | 509,527 | 547,145 | 447,077 | 2,019,311 | | SWEET POTATO | 611,586 | 766,042 | 541,923 | 403,442 | 2,322,993 | | ALMOND | 613,743 | 881,792 | 502,949 | 267,471 | 2,265,955 | | GRAPES, WINE OUTDOOR GROWN CUT FLOWERS OR | 1,480,701 | 897,380 | 478,272 | 681,834 | 3,538,187 | | GREENS PEPPERS (FRUITING VEGETABLE), | 426,511 | 545,718 | 444,971 | 336,322 | 1,753,522 | | (BELL, CHILI, ETC.) | 344,828 | 295,151 | 403,080 | 498,480 | 1,541,539 | | TOMATO | 336,194 | 263,210 | 304,411 | 352,727 | 1,256,542 | | PEACH | 248,082 | 287,120 | 280,028 | 254,673 | 1,069,903 | | GRAPES | 299,627 | 569,054 | 273,836 | 251,243 | 1,393,760 | | Total | 11,779,602 | 12,130,265 | 10,617,803 | 11,484,879 | 46,004,559 | Table 14. Monthly Use of 1,3-Dichloropropene, Chloropicrin, Metam Sodium, and Methyl Bromide for 1996-1999 (Pounds of Active Ingredient) | Month | 1,3-Dichloropropene | Chloropicrin | Metam sodium | Methyl bromide | Total | |-----------|---------------------|--------------|--------------|----------------|-------------| | JANUARY | 474,684 | 1,245,860 | 5,419,699 | 3,223,843 | 10,364,086 | | FEBRUARY | 626,528 | 1,268,822 | 4,069,875 | 2,676,149 | 8,641,374 | | MARCH | 1,040,229 | 2,552,276 | 8,976,219 | 4,021,847 | 16,590,571 | | APRIL | 752,523 | 2,083,793 | 5,986,862 | 3,375,876 | 12,199,054 | | MAY | 703,671 | 1,220,610 | 2,622,504 | 2,270,923 | 6,817,708 | | JUNE | 470,029 | 1,847,256 | 2,823,720 | 2,615,827 | 7,756,832 | | JULY | 926,301 | 3,227,341 | 6,472,440 | 4,211,424 | 14,837,506 | | AUGUST | 693,268 | 8,176,708 | 7,362,082 | 10,196,781 | 26,428,839 | | SEPTEMBER | 748,547 | 10,181,470 | 6,222,453 | 13,513,466 | 30,665,936 | | OCTOBER | 1,543,406 | 8,297,229 | 4,632,445 | 12,340,886 | 26,813,966 | | NOVEMBER | 2,236,167 | 2,925,324 | 3,196,179 | 6,048,516 | 14,406,186 | | DECEMBER | 712,671 | 1,211,593 | 3,002,645 | 3,099,199 | 8,026,108 | | Total | 10,928,024 | 44,238,282 | 60,787,123 | 67,594,737 | 183,548,166 | ## C. RECOMMENDATIONS ## **Ambient Air Monitoring** The historical trends in 1,3-dichloropropene and metam sodium use suggest that monitoring should occur over a two month period during July and August in Kern County. Monitoring in Kern County should focus on the use of 1,3-dichloropropene and metam sodium, but since there is significant use of all four chemicals, monitoring should be simultaneous for all four. Figures 5(a-d) display 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide use in Kern County during the period from July 1 through September 15 for 1997, 1998, and 1999. Attachments E through H display 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide use by section in the Central Valley during 1998 and 1999. In Monterey and Santa Cruz Counties, historical trends indicate that monitoring for methyl bromide and chloropicrin should take place during September and October. Monitoring in Monterey or Santa Cruz County should focus on methyl bromide and chloropicrin, but since there is significant use of all four chemicals, monitoring should be done simultaneously. Figures 6(a-d) and Figures 7(a-d) display 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide use in Monterey and Santa Cruz Counties during the period from September 1 through November 15 for 1997, 1998, and 1999; respectively. Attachments A through D display 1,3-dichlorpropene, chloropicrin, metam sodium, and methyl bromide use by section in the Central Coast during 1998 and 1999. # 1,3-Dichloropropene, Chloropicrin, Metam Sodium, and Methyl Bromide Monitoring Recommendation Five sampling sites (5 sites and one urban background site) should be selected in relatively high-population areas or in areas frequented by people (e.g., schools or school district offices, fire stations, or other public buildings). Samples should be collected and analyzed for 1,3-dichloropropene, chloropicrin, methyl bromide, and metam sodium (as the breakdown products methyl isothiocyanate and methyl isocyanate). Monitoring for all four chemicals should be performed simultaneously. At each site, 4 samples per week should be collected randomly over the full seven-day week during the sampling period. Background samples should be collected in an area distant to applications of 1,3-dichloropropene, chloropicrin, metam sodium, and methyl bromide. Target 24-hour quantitation limits of at least 0.01 μg/m³ for 1,3-dichloropropene, 0.1 μg/m³ for chloropicrin, 0.5 μg/m³ for methyl isothiocyanate, 0.05 μg/m³ for methyl isocyanate, and 0.4 μg/m³ for methyl bromide are recommended. DPR recommends close coordination with the county agricultural commissioner to select the best sampling sites and periods. In addition to the primary samples, replicate (co-located) samples are needed for 4 dates at each sampling location. Field spike samples should be collected at the same environmental conditions (e.g., temperature, humidity, exposure to sunlight) and experimental conditions (e.g., air flow rates) as those occurring at the time of ambient sampling. Additionally, we request that you provide in the ambient monitoring report: 1) the proximity of the sampler to treated or potentially treated fields, including the distance and direction, and 2) the distance the sampler is located above the ground. ## **Application-Site Air Monitoring** Application monitoring should be done for the chemicals chloropicrin and metam sodium (as the breakdown products methyl isothiocyanate, methyl isocyanate, hydrogen sulfide, and carbon disulfide). No application monitoring is requested at this time for 1,3-dichloropropene or methyl bromide unless an application of methyl bromide and chloropicrin can be monitored simultaneously. DPR would prefer a bed fumigation of chloropicrin in which methyl bromide is also used so that they can be monitored simultaneously. Ideally, monitoring should occur at a site using the highest allowed rates of use (i.e., between 150 to 400 pounds per acre overall). DPR requests monitoring for metam sodium be a drip irrigation application at a site using the highest allowed rates of use (i.e. about 318 pounds AI per acre). Most applications of chloropicrin and metam sodium using these methods occur in the central coast area. DPR recommends close coordination with the county agricultural commissioner to select the best sampling sites and date. Ideally, the monitoring study should include samples taken before, during, and post application for 72 hours. To minimize exposure to sampling personnel, we recommend the following revised sampling schedule: | Sample period begins: | Sample duration time | |---|---| | Background (pre-application) | Minimum 12 hours | | During application and post-application | Start of application until 1 hour before sunset | | 1 hour before sunset | Overnight ¹ (until 1 hour after sunrise) | | 1 hour after sunrise | Daytime (until 1 hour before sunset) | | 1 hour before sunset | Overnight (until 1 hour after sunrise) | | 1 hour after sunrise | Daytime (until 1 hour before sunset) | | 1 hour before sunset | Overnight (until 1 hour after sunrise) | All overnight samples must include the period from one hour before sunset to one hour after sunrise. In the event that application occurs at night, the alternate day-night schedule should be followed. Frequently, furnigation may take two or more days. In these instances, follow the above schedule from the last day of application, since this will give the most representative air concentration trend following application. The selected field should be 10 acres in area, or larger. A minimum of eight samplers should be positioned, one on each side of the field and one at each corner. A ninth replicate sampler should be co-located at one position. Ideally, samplers should be placed a minimum of 20 meters from the field. Field spike samples should be collected at the same environmental conditions (temperature humidity, exposure to sunlight) and experimental conditions (similar air flow rates) as those
occurring at the time of sampling. Since the four chemicals are used in the area, background samples should collect enough volume to achieve the recommended target 24-hour quantitation limits (see ambient air monitoring section). Additionally, we request that you provide in the monitoring report: 1) an accurate record of the positions of the monitoring equipment with respect to the field, including the exact distance that the sampler is positioned from the field, and if necessary how the field was divided to treat over several days; 2) an accurate drawing of the monitoring site showing the precise location of the meteorological equipment, trees, buildings, and other obstacles; 3) meteorological data collected at a minimum of 15-minute intervals including wind speed and direction, humidity, and air temperature, and comments regarding degree of cloud cover; 4) the elevation of each sampling station with respect to the field, and the orientation of the field with respect to North (identified as either true or magnetic North); and 5) the start and end time of the application. Due to the high application rates and high volatility of these pesticides, the potential for exposure is higher than most other pesticides. However, this recommendation should not require any special safety equipment or precautions for sampling personnel. #### D. SAFETY RECOMMENDATIONS ## 1,3-Dichloropropene, Chloropicrin, Metam Sodium, and Methyl Bromide Monitoring Recommendation Most of the following safety precautions pertain to applicators. The sampling schedule is arranged so that sampling personnel do not need to be near the field during application, so these precautions are not necessary. #### 1,3-Dichloropropene The 1,3-dichloropropene product labels warn that 1,3-dichloropropene may cause substantial, but temporary, eye injury if the product gets into the eyes. The product may cause skin irritation, skin burns, allergic skin reaction and be fatal if absorbed through the skin. The vapor may be fatal if inhaled and may cause lung, liver, and kidney damage and respiratory system irritation upon prolonged contact. Monitoring personnel should use proper protective equipment to prevent exposure to the dust, vapors or spray mist. According to the product labels, proper protective equipment for applicators making direct contact or for applicators outside an enclosed cab includes coveralls, chemical-resistant gloves and footwear plus socks, face sealing goggles, chemical resistant headgear (for overhead exposure) and apron, and a respirator with an organic-vapor removing cartridge. Monitoring personnel should refer to the label of the actual product used for further precautions. ## Chloropicrin The chloropicrin product labels warn that chloropicrin is a poisonous liquid and vapor and is readily identifiable by smell. Inhalation of vapors may be fatal and exposures to low concentrations of vapor will cause irritation of the eyes, nose, and throat. Exposure to high concentrations or for a prolonged period of time may cause painful irritation to the eyes or temporary blindness. Contact with the liquid will cause chemical burns to the skin or eyes and is harmful or fatal if swallowed. The acceptable air concentration for persons exposed to chloropicrin is 0.1 ppm. If air concentrations exceed 0.1 ppm, an air purifying respirator must be worn; if air concentrations exceed 4 ppm, an air supplying respirator must be worn. The highest concentrations of chloropicrin at 20 m from the field should not exceed 0.05 to 0.08 ppm. The label states that the applicator and other handlers must wear: loose fitting, log-sleeve shirt and long pants, shoes and socks, and full-face shield or safety glasses with brow and temple shields. Monitoring personnel should refer to the label of the product used and should use proper protective equipment to prevent exposure to the dust, vapors, or spray mist. #### Metam sodium The metam sodium product labels warn that metam sodium causes skin damage and may be fatal if absorbed through the skin. Prolonged or frequent contact may cause an allergic reaction. Metam sodium is harmful if inhaled or swallowed and is irritating to eyes, nose, and throat. Monitoring personnel should use proper protective equipment to prevent exposure to the vapors or spray mist and refer to the label of the actual product used for further precautions. According to ## 1,3-Dichloropropene, Chloropicrin, Metam Sodium, and Methyl Bromide Monitoring Recommendation the product labels, proper protective equipment for applicators making direct contact or for applicators outside an enclosed cab includes coveralls, waterproof gloves, chemical resistant footwear plus socks, face sealing goggles, chemical resistant headgear (for overhead exposure) and apron, and a respirator with an organic-vapor removing cartridge. Concentrations should not exceed 0.5 ppm for any of the sampling intervals at the 60 foot sampling distance from the field. ## Methyl bromide According to the product labels for methyl bromide, it is an extremely hazardous liquid and vapor under pressure. Inhalation may be fatal or cause serious acute illness or delayed lung or nervous system injury. Liquid or vapor may cause skin or eye injury. Methyl bromide vapor is odorless and non-irritating to skin and eyes during exposure and toxic levels may occur without warning or detection. The acceptable air concentration for persons exposed to methyl bromide is 5 ppm, except for those in residential or commercial structures. A respirator is required if air concentrations exceed 5 ppm at any time. According to the label, proper protective equipment for applicators include loose fitting or well-ventilated long-sleeved shirt and long pants, shoes and socks, full-face shield or safety glasses with brow and temple shields. Monitoring personnel should refer to the label of the actual product used for further precautions. Methyl bromide concentrations at the buffer zone distance should not exceed 1 ppm at any time. ## E. REFERENCES - Alvarez, R.A. and C. B. Moore. 1994. Quantum yield for the production of CH₃NC in the photolysis of CH₃NCS. Science 263:205-207. - Ashley, M.G., B.L. Leigh and L.S. Lloyd. 1963. The action of metam-sodium in soil. II. Factors affecting the removal of methyl isothiocyanate residues. Journal of the Science of Food and Agriculture 14:153-161. - Atkinson, R., D.L. Baulch, R.A. Cox, R.F. Hampsom, Jr., J.A. Kerr, M.J. Rossi, and J. Troe. 1997. Evaluated kinetic and photochemical data for atmospheric chemistry: supplement VI. Journal of Physical Chemistry Ref. Data, 26:1329-1499. - DPR. 1996-1999. Annual Pesticide Use Reports. California Department of Pesticide Regulation, Sacramento, California. - DPR. 2000. Pesticide Label Database. California Department of Pesticide Regulation, Sacramento, California. - EXTOXNET. 2000. Extension Toxicology Network, Pestcide Information Profiles. [Online] Available: http://ace.orst.edu/info/extoxnet/pips - Geddes, J.D., G.C. Miller and G.E. Taylor, Jr. 1995. Gas phase photolysis of methyl isothiocyanate. Environmental Science and Toxicology 29:2590-2594. - Hein, R., P.J. Crutzen, and M. Heinmann. 1997. An inverse modeling approach to investigate the global atmospheric methane cycle. Global Biogeochemical Cycles 11:43-76. - Howard, Philip P. 1991. Handbook of Environmental Fate and Exposure Data for Organic Chemicals, Volume III, Pesticides. Lewis Publishers, New York, New York. - Kollman, W. and R. Segawa. 1995. Interim report of the pesticide chemistry database. Report No. EH 95-04. Department of Pesticide Regulation. Sacramento, California. - Leistra, M. and S.J.H. Crum. 1990. Emission of methyl isothiocyanate to the air after application of metham-sodium to greenhouse soil. Water, Air, and Soil Pollution 50:109-121. - Mongomery, John H. 1997. Agrochemicals Desk Reference. 2nd Edition. Lewis Publishers, New York, New York. - The Agrochemicals Handbook, 3rd edition. 1991. Royal Society of Chemistry, Information Services. - Tomlin, C. (ed) 1997. The Pesticide Manual: Eleventh Edition. Crop Protection Publications, British Crop Protection Council and the Royal Society of Chemistry. United Kingdom. - Tuazon, E.C., R. Atkinson, A.M. Winer, and J.N. Pitts, Jr. 1984. "A Study of the Atmospheric Reactions of 1,3-Dichloropropene and Other Selected Organochlorine Compounds." Arch. Environ. Contam. Toxicol., 13(6):691-700. ## APPENDIX VIII 1,3-Dichloropropene Cartridge Results in Monterey and Santa Cruz Counties – Fall 2001 ## 1,3-Dichloropropene Cartridge Results in Monterey and Santa Cruz Counties – Fall 2001 ### 1. Summary At the request of the California Department of Pesticide Regulation (DPR), the Air Resources Board (ARB) staff determined the airborne concentration of 1,3-dichloropropene in Monterey and Santa Cruz Counties from September 8 through November 8, 2001. The monitoring was conducted using two sampling media: SilcoCan canister and coconut based charcoal cartridge. The canister results should be considered as the "official" results for the monitoring study and have reported separately. The cartridge results reported in this Appendix are reported for comparison with the canister results. ### 2. 1,3-Dichloropropene Cartridge Results The 1,3-dichloropropene results were reported separately for the cis and trans isomers and also as total (cis + trans) 1,3-dichloropropene. Only values equal to or greater than the EQL for the cis and trans isomers were used to calculate the total 1,3-dichloropropene. Table 1 presents the results of ambient air monitoring for 1,3-dichloropropene in units of ng/m³ and pptv. Summaries of the ambient results for total 1,3-dichloropropene are presented in Table 2 and bar graphs (page 2 through 4). The monitoring period included 192 individual sampling periods (6 sites x 32 sampling days). The equation used to convert 1,3-dichloropropene (total) air concentration results from units of ng/m³ to units of pptv at 1 atmosphere
and 25°C is shown below: pptv = $$(ng/m^3) \times (0.0820575 \text{ liter-atm/mole-}^{\circ}\text{K})(298^{\circ}\text{K}) = (0.2203) \times (ng/m^3)$$ (1 atm)(111.0 gram/mole) Daily concentrations of 1,3-dichloropropene (total) ranged from <MDL to as high as 7,500 ng/m³ (1700 pptv). The highest concentration was measured at the MacQuiddy Elementary School site in Watsonville. Eight-week average concentrations ranged from 171 ng/m³ (38 pptv) to 940 ng/m³ (210 pptv). The highest average was also measured at the MacQuiddy Elementary School site. Of the 192 ambient samples collected (spikes, blanks, and the lower value of each collocated pair excluded), 160 were found to be above the EQL of 4.3 ng/m3, 13 were found to have detectable results (Det), 16 were below MDL and three samples were invalid. Total 1,3-Dichloropropene at CHU Total 1,3-Dichloropropene at LJE Total 1,3-Dichloropropene at MES Total 1,3-Dichloropropene at PMS Total 1,3-Dichloropropene at SAL Total 1,3-Dichloropropene at SES 167 Table 1 1,3-Dichloropropene Ambient Monitoring Results (Cartridge) for Monterey and Santa Cruz Counties 2001 | Log | | Start | End | Time | Time | Volume | cis-1,3-DCP | trans-1,3-DCP | Total 1, | 3-Dichloropr | opene | |-----|-----------|------------------|------------------|-------|---------|--------|---|---|---|---|-----------------------| | # | Sample ID | Date/Time | Date/Time | (min) | (hours) | (m³) | (ng/sample) | (ng/sample) | (ng/sample) | (ng/m³) | ⁽¹⁾ (pptv) | | 1 | SALT-1 | 9/8/01 6:45 AM | 9/9/01 6:46 AM | 1441 | 24.0 | 3.60 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 2 | SALT-1FS | 9/8/01 6:53 AM | 9/9/01 6:58 AM | 1445 | 24.1 | 3.61 | 7.13E+01 | 9.11E+01 | 1.62E+02 | 4.5E+01 | 9.9E+00 | | 3 | CHUT-1 | 9/8/01 7:28 AM | 9/9/01 7:38 AM | 1450 | 24.2 | 3.63 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 4 | LJET-1 | 9/8/01 8:11 AM | 9/9/01 8:23 AM | 1452 | 24.2 | 3.63 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 5 | PMST-1 | 9/8/01 8:59 AM | 9/9/01 9:13 AM | 1454 | 24.2 | 3.64 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 6 | MEST-1 | 9/8/01 9:37 AM | 9/9/01 9:56 AM | 1459 | 24.3 | 3.65 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 7 | SEST-1 | 9/8/01 10:10 AM | 9/9/01 10:33 AM | 1463 | 24.4 | 3.66 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 8 | SALT-1-TB | 9/9/01 7:09 AM | NA | NA | NA | NA | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<> | <mdl< td=""><td>NA</td><td>NA</td></mdl<> | NA | NA | | 9 | SALT-2 | 9/9/01 6:51 AM | 9/10/01 6:36 AM | 1425 | 23.8 | 3.99 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 10 | SALT-2C | 9/9/01 7:02 AM | 9/10/01 6:52 AM | 1430 | 23.8 | 3.57 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 11 | CHUT-2 | 9/9/01 7:44 AM | 9/10/01 7:52 AM | 1448 | 24.1 | 3.62 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 12 | CHUT-2C | 9/9/01 7:53 AM | 9/10/01 7:44 AM | 1431 | 23.9 | 3.58 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 13 | LJET-2 | 9/9/01 8:30 AM | 9/10/01 8:33 AM | 1443 | 24.0 | 3.61 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 14 | LJET-2C | 9/9/01 8:37 AM | 9/10/01 8:40 AM | 1443 | 24.0 | 3.61 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 15 | PMST-2 | 9/9/01 9:19 AM | 9/10/01 9:34 AM | 1455 | 24.2 | 3.64 | 9.24E+01 | 8.75E+01 | 1.80E+02 | 4.9E+01 | 1.1E+01 | | 16 | PMST-2C | 9/9/01 9:26 AM | 9/10/01 9:39 AM | 1453 | 24.2 | 3.63 | 3.24E+02 | 3.03E+02 | 6.27E+02 | 1.7E+02 | 3.8E+01 | | 17 | MEST-2 | 9/9/01 10:02 AM | 9/10/01 10:08 AM | 1446 | 24.1 | 3.61 | 1.20E+03 | 1.04E+03 | 2.24E+03 | 6.2E+02 | 1.4E+02 | | 18 | MEST-2C | 9/9/01 10:08 AM | 9/10/01 10:17 AM | 1449 | 24.1 | 3.98 | 1.00E+03 | 8.88E+02 | 1.89E+03 | 4.7E+02 | 1.0E+02 | | 19 | SEST-2 | 9/9/01 10:39 AM | 9/10/01 10:53 AM | 1454 | 24.2 | 3.64 | 8.93E+01 | 7.19E+01 | 1.61E+02 | 4.4E+01 | 9.8E+00 | | 20 | SEST-2C | 9/9/01 10:45 AM | 9/10/01 10:58 AM | 1453 | 24.2 | 3.63 | 7.37E+01 | 5.99E+01 | 1.34E+02 | 3.7E+01 | 8.1E+00 | | 21 | SEST-1TS | 9/9/01 10:58 AM | NA | NA | NA | NA | 7.54E+01 | 7.87E+01 | 1.54E+02 | NA | NA | | 22 | SALT-3 | 9/10/01 6:44 AM | 9/11/01 6:37 AM | 1433 | 23.9 | 3.58 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 23 | CHUT-3 | 9/10/01 7:46 AM | 9/11/01 7:27 AM | 1421 | 23.7 | 3.55 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 24 | LJET-3 | 9/10/01 8:36 AM | 9/11/01 8:21 AM | 1425 | 23.8 | 2.64 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl<
td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 25 | PMST-3 | 9/10/01 9:36 AM | 9/11/01 9:29 AM | 1433 | 23.9 | 3.58 | 2.01E+02 | 1.73E+02 | 3.74E+02 | 1.0E+02 | 2.3E+01 | | 26 | MEST-3 | 9/10/01 10:14 AM | 9/11/01 10:12 AM | 1438 | 24.0 | 3.60 | 2.81E+02 | 2.36E+02 | 5.17E+02 | 1.4E+02 | 3.2E+01 | | 27 | SEST-3 | 9/10/01 10:56 AM | 9/11/01 10:56 AM | 1440 | 24.0 | 3.60 | DET | DET | DET | DET | DET | | 28 | SALT-4 | 9/11/01 6:45 AM | 9/12/01 6:43 AM | 1438 | 24.0 | 3.60 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 29 | CHUT-4 | 9/11/01 7:34 AM | 9/12/01 7:29 AM | 1435 | 23.9 | 3.59 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 30 | LJET-4 | 9/11/01 8:29 AM | 9/12/01 8:25 AM | 1436 | 23.9 | 3.59 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 31 | PMST-4 | 9/11/01 9:30 AM | 9/12/01 9:12 AM | 1422 | 23.7 | 3.55 | 1.66E+02 | 1.40E+02 | 3.06E+02 | 8.6E+01 | 1.9E+01 | | 32 | MEST-4 | 9/11/01 10:20 AM | 9/12/01 9:50 AM | 1410 | 23.5 | 3.52 | 1.33E+03 | 1.03E+03 | 2.36E+03 | 6.7E+02 | 1.5E+02 | | 33 | SEST-4 | 9/11/01 11:05 AM | 9/12/01 10:31 AM | 1406 | 23.4 | 3.52 | 3.52E+01 | 2.05E+01 | 5.57E+01 | 1.6E+01 | 3.5E+00 | | 34 | SALT-5 | 9/17/01 6:47 AM | 9/18/01 6:25 AM | 1418 | 23.6 | 3.55 | DET | DET | DET | DET | DET | | 35 | CHUT-5** | 9/17/01 7:28 AM | 9/18/01 7:10 AM | 1422 | 23.7 | 3.55 | DET | DET | DET | DET | DET | | 36 | LJET-5 | 9/17/01 8:12 AM | 9/18/01 10:16 AM | 1564 | 26.1 | 3.91 | DET | DET | DET | DET | DET | | 37 | PMST-5 | 9/17/01 9:00 AM | 9/18/01 11:03 AM | 1563 | 26.1 | 3.91 | 3.30E+02 | 2.58E+02 | 5.89E+02 | 1.5E+02 | 3.3E+01 | 168 ^{• =} sample loss on extraction ** = cartridge wet Table 1 1,3-Dichloropropene Ambient Monitoring Results (Cartridge) for Monterey and Santa Cruz Counties 2001 | Log | | Start | End | Time | Time | Volume | cis-1,3-DCP | trans-1,3-DCP | Total 1,3 | 3-Dichloropro | pene | |-----|-----------|------------------|------------------|-------|---------|--------|---|---|---|---------------|-----------------------| | # | Sample ID | Date/Time | Date/Time | (min) | (hours) | (m³) | (ng/sample) | (ng/sample) | (ng/sample) | (ng/m³) | ⁽¹⁾ (pptv) | | 38 | MEST-5 | 9/17/01 9:25 AM | 9/18/01 11:37 AM | 1572 | 26.2 | 3.93 | 3.46E+02 | 2.69E+02 | 6.15E+02 | 1.6E+02 | 3.4E+01 | | 39 | SEST-5 | 9/17/01 9:47 AM | 9/18/01 12:10 PM | 1583 | 26.4 | 3.96 | 2.77E+02 | 2.24E+02 | 5.01E+02 | 1.3E+02 | 2.8E+01 | | 40 | SALT-5TB | 9/18/01 7:28 AM | NA | NA | NA | NA | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<> | <mdl< td=""><td>NA</td><td>NA</td></mdl<> | NA | NA | | 41 | SALT-6 | 9/18/01 6:31 AM | 9/19/01 7:26 AM | 1495 | 24.9 | 3.74 | DET | DET | DET | DET | DET | | 42 | SALT-6C | 9/18/01 6:38 AM | 9/19/01 7:33 AM | 1495 | 24.9 | 3.74 | DET | DET | DET | DET | DET | | 43 | CHUT-6 | 9/18/01 7:18 AM | 9/19/01 8:01 AM | 1483 | 24.7 | 3.71 | DET | DET | DET | DET | DET | | 44 | CHUT-6C | 9/18/01 8:25 AM | 9/19/01 8:08 AM | 1423 | 23.7 | 3.56 | DET | DET | DET | DET | DET | | 45 | LJET-6 | 9/18/01 10:25 AM | 9/19/01 9:31 AM | 1386 | 23.1 | 3.46 | DET | DET | DET | DET | DET | | 46 | LJET-6C | 9/18/01 10:29 AM | 9/19/01 9:36 AM | 1387 | 23.1 | 3.47 | DET | DET | DET | DET | DET | | 47 | PMST-6 | 9/18/01 11:11 AM | 9/19/01 10:16 AM | 1385 | 23.1 | 3.46 | 3.87E+02 | 3.18E+02 | 7.05E+02 | 2.0E+02 | 4.5E+01 | | 48 | PMST-6C | 9/18/01 11:13 AM | 9/19/01 10:22 AM | 1389 | 23.1 | 3.47 | 3.77E+02 | 3.10E+02 | 6.88E+02 | 2.0E+02 | 4.4E+01 | | 49 | MEST-6 | 9/18/01 11:43 AM | 9/19/01 10:45 AM | 1382 | 23.0 | 3.45 | 3.08E+02 | 2.59E+02 | 5.66E+02 | 1.6E+02 | 3.6E+01 | | 50 | MEST-6C | 9/18/01 11:45 AM | 9/19/01 10:48 AM | 1383 | 23.0 | 3.46 | 3.03E+02 | 2.49E+02 | 5.53E+02 | 1.6E+02 | 3.5E+01 | | 51 | SEST-6 | 9/18/01 12:19 PM | 9/19/01 11:27 AM | 1388 | 23.1 | 3.47 | 4.94E+02 | 3.72E+02 | 8.66E+02 | 2.5E+02 | 5.5E+01 | | 52 | SEST-6C* | 9/18/01 12:25 PM | 9/19/01 11:27 AM | 1382 | 23.0 | 3.45 | 3.68E+02 | 2.89E+02 | 6.57E+02 | 1.9E+02 | 4.2E+01 | | 53 | SALT-7 | 9/22/01 6:48 AM | 9/23/01 6:43 AM | 1435 | 23.9 | 3.59 | 5.01E+01 | 3.87E+01 | 8.87E+01 | 2.5E+01 | 5.4E+00 | | 54 | CHUT-7 | 9/22/01 7:31 AM | 9/23/01 7:39 AM | 1448 | 24.1 | 3.62 | 6.83E+01 | 7.97E+01 | 1.48E+02 | 4.1E+01 | 9.0E+00 | | 55 | LJET-7 | 9/22/01 8:20 AM | 9/23/01 8:40 AM | 1460 | 24.3 | 3.65 | 6.39E+01 | 4.62E+01 | 1.10E+02 | 3.0E+01 | 6.6E+00 | | 56 | PMST-7 | 9/22/01 9:22 AM | 9/23/01 9:33 AM | 1451 | 24.2 | 3.63 | 2.67E+02 | 2.26E+02 | 4.94E+02 | 1.4E+02 | 3.0E+01 | | 57 | MEST-7 | 9/22/01 10:30 AM | 9/23/01 10:23 AM | 1433 | 23.9 | 3.58 | 7.14E+02 | 5.29E+02 | 1.24E+03 | 3.5E+02 | 7.6E+01 | | 58 | SEST-7 | 9/22/01 11:03 AM | 9/23/01 11:05 AM | 1442 | 24.0 | 3.60 | 1.42E+03 | 9.40E+02 | 2.36E+03 | 6.5E+02 | 1.4E+02 | | 59 | SALT-8 | 9/23/01 6:49 AM | 9/24/01 6:47 AM | 1438 | 24.0 | 3.59 | 2.32E+01 | 2.07E+01 | 4.39E+01 | 1.2E+01 | 2.7E+00 | | 60 | CHUT-8 | 9/23/01 7:49 AM | 9/24/01 7:44 AM | 1435 | 23.9 | 3.59 | 4.18E+01 | 5.03E+01 | 9.21E+01 | 2.6E+01 | 5.7E+00 | | 61 | LJET-8 | 9/23/01 8:46 AM | 9/24/01 8:44 AM | 1438 | 24.0 | 3.60 | 5.27E+01 | 4.20E+01 | 9.46E+01 | 2.6E+01 | 5.8E+00 | | 62 | PMST-8 | 9/23/01 9:39 AM | 9/24/01 9:47 AM | 1448 | 24.1 | 3.62 | 3.55E+02 | 2.90E+02 | 6.44E+02 | 1.8E+02 | 3.9E+01 | | 63 | MEST-8 | 9/23/01 10:29 AM | 9/24/01 10:31 AM | 1442 | 24.0 | 3.61 | 4.20E+02 | 3.19E+02 | 7.39E+02 | 2.1E+02 | 4.5E+01 | | 64 | SEST-8 | 9/23/01 11:12 AM | 9/24/01 11:15 AM | 1443 | 24.0 | 3.61 | 4.20E+02 | 3.18E+02 | 7.38E+02 | 2.0E+02 | 4.5E+01 | | 65 | SALT-9 | 9/24/01 6:53 AM | 9/25/01 6:58 AM | 1445 | 24.1 | 3.61 | 1.41E+03 | 9.11E+02 | 2.32E+03 | 6.4E+02 | 1.4E+02 | | 66 | CHUT-9 | 9/24/01 7:52 AM | 9/25/01 7:53 AM | 1441 | 24.0 | 3.60 | 7.63E+02 | 5.00E+02 | 1.26E+03 | 3.5E+02 | 7.7E+01 | | 67 | LJET-9 | 9/24/01 8:52 AM | 9/25/01 9:11 AM | 1459 | 24.3 | 3.65 | 8.13E+01 | 6.51E+01 | 1.46E+02 | 4.0E+01 | 8.8E+00 | | 68 | PMST-9 | 9/24/01 9:54 AM | 9/25/01 10:03 AM | 1449 | 24.1 | 3.62 | 1.94E+03 | 1.41E+03 | 3.35E+03 | 9.2E+02 | 2.0E+02 | | 69 | MEST-9 | 9/24/01 10:38 AM | 9/25/01 10:55 AM | 1457 | 24.3 | 3.64 | 9.85E+03 | 6.82E+03 | 1.67E+04 | 4.6E+03 | 1.0E+03 | | 70 | SEST-9 | 9/24/01 11:22 AM | 9/25/01 11:29 AM | 1447 | 24.1 | 3.62 | 2.45E+02 | 1.95E+02 | 4.40E+02 | 1.2E+02 | 2.7E+01 | | 71 | SALT-10 | 9/25/01 7:09 AM | 9/26/01 6:41 AM | 1412 | 23.5 | 3.53 | 8.79E+02 | 6.66E+02 | 1.54E+03 | 4.4E+02 | 9.6E+01 | | 72 | SALT-10FS | 9/25/01 7:14 AM | 9/26/01 6:49 AM | 1415 | 23.6 | 3.54 | 9.78E+02 | 8.13E+02 | 1.79E+03 | 5.1E+02 | 1.1E+02 | | 73 | SALT-10TS | 9/25/01 6:12 AM | NA | NA | NA | NA | 1.01E+02 | 1.02E+02 | 2.03E+02 | NA | NA | | 74 | SALT-10TB | 9/26/01 6:12 AM | NA | NA | NA | NA | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<> | <mdl< td=""><td>NA</td><td>NA</td></mdl<> | NA | NA | * = sample loss on extraction ** = cartridge wet INVALID - invalid due to unstable flow rate Table 1 1,3-Dichloropropene Ambient Monitoring Results (Cartridge) for Monterey and Santa Cruz Counties 2001 | Log | | Start | End | Time | Time | Volume | cis-1,3-DCP | trans-1,3-DCP | Total 1,3 | 3-Dichloropro | pene | |-----|-----------|------------------|------------------|-------|---------|--------|---|---|---|---|-----------------------| | # | Sample ID | Date/Time | Date/Time | (min) | (hours) | (m³) | (ng/sample) | (ng/sample) | (ng/sample) | (ng/m³) | ⁽¹⁾ (pptv) | | 75 | CHUT-10 | 9/25/01 7:59 AM | 9/26/01 7:47 AM | 1428 | 23.8 | 3.57 | 1.93E+02 | 1.41E+02 | 3.34E+02 | 9.4E+01 | 2.1E+01 | | 76 | LJET-10 | 9/25/01 9:17 AM | 9/26/01 8:40 AM | 1403 | 23.4 | 3.51 | 4.97E+02 | 3.80E+02 | 8.77E+02 | 2.5E+02 | 5.5E+01 | | 77 | PMST-10 | 9/25/01 10:11 AM | 9/26/01 9:46 AM | 1415 | 23.6 | 3.54 | 8.24E+03 | 6.03E+03 | 1.43E+04 | 4.0E+03 | 8.9E+02 | | 78 | MEST-10 | 9/25/01 11:02 AM | 9/26/01 10:26 AM | 1404 | 23.4 | 3.51 | 1.55E+04 | 1.08E+04 | 2.63E+04 | 7.5E+03 | 1.7E+03 | | 79 | SEST-10 | 9/25/01 11:37 AM | 9/26/01 11:20 AM | 1423 | 23.7 | 3.56 | 6.59E+02 | 4.84E+02 | 1.14E+03 | 3.2E+02 | 7.1E+01 | | 80 | SALT-11 | 9/26/01 6:59 AM | 9/27/01 6:38 AM | 1419 | 23.6 | 3.55 | 3.86E+02 | 3.89E+02 | 7.74E+02 | 2.2E+02 | 4.8E+01 | | 81 | SALT-11C | 9/26/01 7:04 AM | 9/27/01 6:45 AM | 1421 | 23.7 | 3.55 | 3.45E+02 |
3.46E+02 | 6.91E+02 | 1.9E+02 | 4.3E+01 | | 82 | CHUT-11 | 9/26/01 8:01 AM | 9/27/01 7:34 AM | 1413 | 23.6 | 3.53 | 5.00E+02 | 3.08E+02 | 8.08E+02 | 2.3E+02 | 5.0E+01 | | 83 | CHUT-11C | 9/26/01 7:58 AM | 9/27/01 7:27 AM | 1409 | 23.5 | 3.52 | 4.05E+02 | 2.31E+02 | 6.36E+02 | 1.8E+02 | 4.0E+01 | | 84 | LJET-11 | 9/26/01 8:45 AM | 9/27/01 8:13 AM | 1408 | 23.5 | 3.52 | 1.56E+02 | 1.62E+02 | 3.18E+02 | 9.0E+01 | 2.0E+01 | | 85 | LJET-11C | 9/26/01 8:49 AM | 9/27/01 8:18 AM | 1409 | 23.5 | 3.52 | 1.55E+02 | 1.63E+02 | 3.18E+02 | 9.0E+01 | 2.0E+01 | | 86 | PMST-11 | 9/26/01 9:52 AM | 9/27/01 9:02 AM | 1390 | 23.2 | 3.47 | 1.41E+03 | 1.17E+03 | 2.58E+03 | 7.4E+02 | 1.6E+02 | | 87 | PMST-11C | 9/26/01 9:56 AM | 9/27/01 9:08 AM | 1392 | 23.2 | 3.48 | 1.34E+03 | 1.08E+03 | 2.42E+03 | 6.9E+02 | 1.5E+02 | | 88 | MEST-11 | 9/26/01 10:38 AM | 9/27/01 9:45 AM | 1387 | 23.1 | 3.47 | 3.22E+03 | 2.42E+03 | 5.64E+03 | 1.6E+03 | 3.6E+02 | | 89 | MEST-11C | 9/26/01 10:46 AM | 9/27/01 9:53 AM | 1387 | 23.1 | 3.47 | 5.66E+03 | 4.13E+03 | 9.80E+03 | 2.8E+03 | 6.2E+02 | | 90 | SEST-11 | 9/26/01 11:24 AM | 9/27/01 10:32 AM | 1388 | 23.1 | 3.47 | 1.05E+03 | 8.28E+02 | 1.88E+03 | 5.4E+02 | 1.2E+02 | | 91 | SEST-11C | 9/26/01 11:28 AM | 9/27/01 10:39 AM | 1391 | 23.2 | 3.48 | 1.04E+03 | 8.27E+02 | 1.87E+03 | 5.4E+02 | 1.2E+02 | | 92 | SALT-12 | 9/27/01 6:50 AM | 9/28/01 6:57 AM | 1447 | 24.1 | 3.62 | 2.44E+03 | 1.70E+03 | 4.14E+03 | 1.1E+03 | 2.5E+02 | | 93 | CHUT-12 | 9/27/01 7:38 AM | 9/28/01 7:31 AM | 1433 | 23.9 | 3.58 | 2.89E+02 | 1.97E+02 | 4.86E+02 | 1.4E+02 | 3.0E+01 | | 94 | LJET-12 | 9/27/01 8:22 AM | 9/28/01 8:10 AM | 1428 | 23.8 | 3.57 | 1.58E+03 | 1.05E+03 | 2.63E+03 | 7.4E+02 | 1.6E+02 | | 95 | PMST-12 | 9/27/01 9:12 AM | 9/28/01 8:50 AM | 1418 | 23.6 | 3.55 | 2.91E+03 | 2.29E+03 | 5.20E+03 | 1.5E+03 | 3.2E+02 | | 96 | MEST-12 | 9/27/01 9:58 AM | 9/28/01 9:23 AM | 1405 | 23.4 | 3.51 | 5.32E+03 | 3.93E+03 | 9.24E+03 | 2.6E+03 | 5.8E+02 | | 97 | SEST-12 | 9/27/01 10:43 AM | 9/28/01 9:49 AM | 1386 | 23.1 | 3.47 | 3.89E+02 | 2.94E+02 | 6.83E+02 | 2.0E+02 | 4.3E+01 | | 98 | SALT-13 | 10/3/01 7:25 AM | 10/4/01 7:27 AM | 1442 | 24.0 | 3.60 | 6.90E+01 | 6.29E+01 | 1.32E+02 | 3.7E+01 | 8.1E+00 | | 99 | SALT-13TB | 10/4/01 7:04 AM | NA | NA | NA | NA | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<> | <mdl< td=""><td>NA</td><td>NA</td></mdl<> | NA | NA | | 100 | CHUT-13 | 10/3/01 8:17 AM | 10/4/01 8:29 AM | 1452 | 24.2 | 3.63 | 1.63E+02 | 1.27E+02 | 2.90E+02 | 8.0E+01 | 1.8E+01 | | 101 | LJET-13 | 10/3/01 9:07 AM | 10/4/01 9:37 AM | 1470 | 24.5 | 3.67 | 2.30E+02 | 1.90E+02 | 4.20E+02 | 1.1E+02 | 2.5E+01 | | 102 | PMST-13 | 10/3/01 10:01 AM | 10/4/01 10:38 AM | 1477 | 24.6 | 3.69 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 103 | MEST-13 | 10/3/01 11:01 AM | 10/4/01 11:40 AM | 1479 | 24.7 | 3.70 | 2.27E+01 | DET | DET | DET | DET | | 104 | SEST-13 | 10/3/01 11:47 AM | 10/4/01 12:38 PM | 1491 | 24.8 | 3.73 | 2.90E+01 | 2.12E+01 | 5.02E+01 | 1.3E+01 | 3.0E+00 | | 105 | SALT-14 | 10/4/01 7:35 AM | 10/5/01 6:40 AM | 1385 | 23.1 | 3.46 | <mdl< td=""><td>DET</td><td>DET</td><td>DET</td><td>DET</td></mdl<> | DET | DET | DET | DET | | 106 | SALT-14C | 10/4/01 7:41 AM | 10/5/01 6:58 AM | 1397 | 23.3 | 3.49 | DET | DET | DET | DET | DET | | 107 | CHUT-14 | 10/4/01 8:43 AM | 10/5/01 7:50 AM | 1387 | 23.1 | 3.47 | 3.20E+02 | 2.52E+02 | 5.71E+02 | 1.6E+02 | 3.6E+01 | | 108 | CHUT-14C | 10/4/01 8:50 AM | 10/5/01 7:59 AM | 1389 | 23.2 | 3.47 | 3.31E+02 | 2.62E+02 | 5.94E+02 | 1.7E+02 | 3.8E+01 | | 109 | LJET-14 | 10/4/01 9:42 AM | 10/5/01 8:59 AM | 1397 | 23.3 | 3.49 | 1.11E+02 | 1.07E+02 | 2.18E+02 | 6.2E+01 | 1.4E+01 | | 110 | LJET-14C | 10/4/01 9:46 AM | 10/5/01 9:10 AM | 1404 | 23.4 | 3.51 | 1.08E+02 | 1.06E+02 | 2.14E+02 | 6.1E+01 | 1.3E+01 | | 111 | PMST-14 | 10/4/01 10:45 AM | 10/5/01 10:07 AM | 1402 | 23.4 | 3.51 | 2.08E+02 | 1.79E+02 | 3.86E+02 | 1.1E+02 | 2.4E+01 | MDL=3.0 ng/sample for each 1,3-dichloropropene isomer DET=Value was below the EQL of 15 ng/sample but \geq MDL ⁽¹⁾pptv at 1 atm and 25 $^{\circ}$ C Table 1 1,3-Dichloropropene Ambient Monitoring Results (Cartridge) for Monterey and Santa Cruz Counties 2001 | Log | | Start | End | Time | Time | Volume | cis-1,3-DCP | trans-1,3-DCP | Total 1,3 | -Dichloropro | opene | |-----|-----------|-------------------|-------------------|-------|---------|--------|---|---|---|--------------|-----------------------| | # | Sample ID | Date/Time | Date/Time | (min) | (hours) | (m³) | (ng/sample) | (ng/sample) | (ng/sample) | (ng/m³) | ⁽¹⁾ (pptv) | | 112 | PMST-14C | 10/4/01 10:51 AM | 10/5/01 10:17 AM | 1406 | 23.4 | 3.52 | 2.22E+02 | 1.90E+02 | 4.11E+02 | 1.2E+02 | 2.6E+01 | | 113 | MEST-14 | 10/4/01 11:49 AM | 10/5/01 11:17 AM | 1408 | 23.5 | 3.52 | 3.53E+02 | 2.98E+02 | 6.50E+02 | 1.8E+02 | 4.1E+01 | | 114 | MEST-14C | 10/4/01 11:56 AM | 10/5/01 11:33 AM | 1417 | 23.6 | 3.54 | 3.62E+02 | 3.18E+02 | 6.79E+02 | 1.9E+02 | 4.2E+01 | | 115 | SEST-14 | 10/4/01 12:45 PM | 10/5/01 12:34 PM | 1429 | 23.8 | 3.57 | 7.20E+01 | 6.66E+01 | DET | DET | DET | | 116 | SEST-14C | 10/4/01 12:51 PM | 10/5/01 12:44 PM | 1433 | 23.9 | 3.58 | 7.37E+01 | 6.88E+01 | DET | DET | DET | | 117 | SALT-15 | 10/5/01 7:03 AM | 10/6/01 7:46 AM | 1483 | 24.7 | 3.71 | DET | DET | DET | DET | DET | | 118 | CHUT-15 | 10/5/01 8:06 AM | 10/6/01 7:49 AM | 1423 | 23.7 | 3.56 | 6.23E+02 | 4.20E+02 | 1.04E+03 | 2.9E+02 | 6.5E+01 | | 119 | LJET-15 | 10/5/01 9:14 AM | 10/6/01 8:41 AM | 1407 | 23.4 | 3.52 | 7.43E+01 | 7.69E+01 | 1.51E+02 | 4.3E+01 | 9.5E+00 | | 120 | PMST-15 | 10/5/01 10:24 AM | 10/6/01 9:46 AM | 1402 | 23.4 | 3.51 | 2.97E+02 | 2.89E+02 | 5.86E+02 | 1.7E+02 | 3.7E+01 | | 121 | MEST-15 | 10/5/01 11:42 AM | 10/6/01 10:46 AM | 1384 | 23.1 | 3.46 | 4.30E+02 | 3.79E+02 | 8.09E+02 | 2.3E+02 | 5.2E+01 | | 122 | SEST-15 | 10/5/01 12:57 PM | 10/6/01 11:59 AM | 1382 | 23.0 | 3.45 | 2.40E+02 | 2.08E+02 | 4.48E+02 | 1.3E+02 | 2.9E+01 | | 123 | SALT-16 | 10/6/01 6:52 AM | 10/7/01 6:44 AM | 1432 | 23.9 | 3.58 | 1.68E+03 | 1.82E+03 | 3.50E+03 | 9.8E+02 | 2.2E+02 | | 124 | CHUT-16 | 10/6/01 7:55 AM | 10/7/01 7:39 AM | 1424 | 23.7 | 3.56 | 3.68E+02 | 3.20E+02 | 6.87E+02 | 1.9E+02 | 4.3E+01 | | 125 | LJET-16 | 10/6/01 8:47 AM | 10/7/01 8:30 AM | 1423 | 23.7 | 3.56 | 2.71E+02 | 2.93E+02 | 5.64E+02 | 1.6E+02 | 3.5E+01 | | 126 | PMST-16 | 10/6/01 9:52 AM | 10/7/01 9:34 AM | 1422 | 23.7 | 3.55 | 3.64E+02 | 3.37E+02 | 7.01E+02 | 2.0E+02 | 4.3E+01 | | 127 | MEST-16 | 10/6/01 10:54 AM | 10/7/01 10:22 AM | 1408 | 23.5 | 3.52 | 2.20E+03 | 1.85E+03 | 4.05E+03 | 1.2E+03 | 2.5E+02 | | 128 | SEST-16 | 10/6/01 12:06 PM | 10/7/01 11:30 AM | 1404 | 23.4 | 3.51 | 5.01E+01 | 5.28E+01 | 1.03E+02 | 2.9E+01 | 6.5E+00 | | 129 | SALT-17 | 10/11/01 7:03 AM | 10/12/01 6:48 AM | 1425 | 23.8 | 3.56 | 3.78E+02 | 3.99E+02 | 7.77E+02 | 2.2E+02 | 4.8E+01 | | 130 | SALT-17TS | 10/12/01 6:50 AM | NA | NA | NA | NA | 9.10E+01 | 9.10E+01 | 1.82E+02 | NA | NA | | 131 | SALT-17TB | 10/12/01 6:52 AM | NA | NA | NA | NA | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<> | <mdl< td=""><td>NA</td><td>NA</td></mdl<> | NA | NA | | 132 | SALT-17FS | 10/11/01 7:09 AM | 10/12/01 7:07 AM | NA | NA | NA | 4.66E+02 | 4.79E+02 | 9.45E+02 | NA | NA | | 133 | CHUT-17 | 10/11/01 8:05 AM | 10/12/01 8:15 AM | 1450 | 24.2 | 3.63 | 1.52E+02 | 1.68E+02 | 3.21E+02 | 8.8E+01 | 1.9E+01 | | 134 | LJET-17 | 10/11/01 9:05 AM | 10/12/01 9:19 AM | 1454 | 24.2 | 3.64 | 2.18E+02 | 2.35E+02 | 4.53E+02 | 1.2E+02 | 2.7E+01 | | 135 | PMST-17 | 10/11/01 10:00 AM | 10/12/01 10:26 AM | 1466 | 24.4 | 3.67 | 7.78E+02 | 6.90E+02 | 1.47E+03 | 4.0E+02 | 8.8E+01 | | 136 | MEST-17 | 10/11/01 10:53 AM | 10/12/01 11:09 AM | 1456 | 24.3 | 3.64 | 5.81E+02 | 5.38E+02 | 1.12E+03 | 3.1E+02 | 6.8E+01 | | 137 | SEST-17 | 10/11/01 11:26 AM | 10/12/01 11:51 AM | 1465 | 24.4 | 3.66 | 1.38E+02 | 1.12E+02 | 2.50E+02 | 6.8E+01 | 1.5E+01 | | 138 | SALT-18 | 10/12/01 7:18 AM | 10/13/01 6:42 AM | 1404 | 23.4 | 3.51 | 6.38E+02 | 7.05E+02 | 1.34E+03 | 3.8E+02 | 8.4E+01 | | 139 | SALT-18C | 10/12/01 7:25 AM | 10/13/01 6:59 AM | 1414 | 23.6 | 3.53 | 6.62E+02 | 7.34E+02 | 1.40E+03 | 3.9E+02 | 8.7E+01 | | 140 | CHUT-18 | 10/12/01 8:25 AM | 10/13/01 8:03 AM | 1418 | 23.6 | 3.55 | 2.49E+02 | 2.85E+02 | DET | DET | DET | | 141 | CHUT-18C | 10/12/01 8:33 AM | 10/13/01 8:14 AM | 1421 | 23.7 | 3.55 | 2.52E+02 | 2.91E+02 | 5.43E+02 | 1.5E+02 | 3.4E+01 | | 142 | LJET-18 | 10/12/01 9:31 AM | 10/13/01 9:12 AM | 1421 | 23.7 | 3.55 | 4.08E+02 | 3.84E+02 | 7.92E+02 | 2.2E+02 | 4.9E+01 | | 143 | LJET-18C | 10/12/01 9:36 AM | 10/13/01 9:23 AM | 1427 | 23.8 | 3.57 | 4.43E+02 | 4.16E+02 | 8.60E+02 | 2.4E+02 | 5.3E+01 | | 144 | PMST-18 | 10/12/01 10:31 AM | 10/13/01 6:42 AM | 1211 | 20.2 | 3.03 | 1.92E+03 | 1.52E+03 | 3.44E+03 | 1.1E+03 | 2.5E+02 | | 145 | PMST-18C | 10/12/01 10:36 AM | 10/13/01 10:30 AM | 1434 | 23.9 | 3.59 | 1.82E+03 | 1.44E+03 | 3.26E+03 | 9.1E+02 | 2.0E+02 | | 146 | MEST-18 | 10/12/01 11:17 AM | 10/13/01 6:42 AM | 1165 | 19.4 | 2.91 | 1.96E+03 | 1.56E+03 | 3.52E+03 | 1.2E+03 | 2.7E+02 | | 147 | MEST-18C | 10/12/01 11:21 AM | 10/13/01 11:28 AM | 1447 | 24.1 | 3.62 | 1.96E+03 | 1.56E+03 | 3.52E+03 | 9.7E+02 | 2.1E+02 | | 148 | SEST-18 | 10/12/01 12:11 PM |
10/13/01 12:06 PM | 1435 | 23.9 | 3.59 | 2.55E+02 | 1.91E+02 | 4.45E+02 | 1.2E+02 | 2.7E+01 | * = sample loss on extraction ** = cartridge wet INVALID - invalid due to unstable flow rate Table 1 1,3-Dichloropropene Ambient Monitoring Results (Cartridge) for Monterey and Santa Cruz Counties 2001 | Log | | Start | End | Time | Time | Volume | cis-1,3-DCP | trans-1,3-DCP | Total 1,3 | B-Dichloropr | opene | |-----|-----------|-------------------|-------------------|-------|---------|---------|-------------|---------------|-------------|--------------|-----------------------| | # | Sample ID | Date/Time | Date/Time | (min) | (hours) | (m³) | (ng/sample) | (ng/sample) | (ng/sample) | (ng/m³) | ⁽¹⁾ (pptv) | | 149 | SEST-18C | 10/12/01 12:17 PM | 10/13/01 12:18 PM | 1441 | 24.0 | 3.60 | 2.19E+02 | 1.68E+02 | 3.87E+02 | 1.1E+02 | 2.4E+01 | | 150 | SALT-19 | 10/13/01 7:03 AM | 10/14/01 7:01 AM | 1438 | 24.0 | 3.60 | 9.50E+02 | 8.96E+02 | 1.85E+03 | 5.1E+02 | 1.1E+02 | | 151 | CHUT-19 | 10/13/01 8:18 AM | 10/14/01 7:58 AM | 1420 | 23.7 | 3.55 | 7.45E+02 | 3.87E+02 | 1.13E+03 | 3.2E+02 | 7.0E+01 | | 152 | LJET-19 | 10/13/01 9:26 AM | 10/14/01 8:53 AM | 1407 | 23.4 | 3.52 | 3.74E+02 | 3.56E+02 | 7.30E+02 | 2.1E+02 | 4.6E+01 | | 153 | PMST-19 | 10/13/01 10:32 AM | 10/14/01 9:46 AM | 1394 | 23.2 | 3.49 | 1.01E+03 | 8.55E+02 | 1.86E+03 | 5.3E+02 | 1.2E+02 | | 154 | MEST-19 | 10/13/01 10:13 AM | 10/14/01 10:49 AM | 1476 | 24.6 | 3.69 | 1.66E+03 | 1.55E+03 | 3.20E+03 | 8.7E+02 | 1.9E+02 | | 155 | SEST-19 | 10/13/01 12:20 PM | 10/14/01 11:33 AM | 1393 | 23.2 | 3.48 | 1.53E+02 | 1.38E+02 | 2.91E+02 | 8.4E+01 | 1.8E+01 | | 156 | SALT-20 | 10/14/01 7:04 AM | 10/15/01 6:10 AM | 1386 | 23.1 | 3.47 | 3.52E+02 | 3.67E+02 | 7.18E+02 | 2.1E+02 | 4.6E+01 | | 157 | CHUT-20 | 10/14/01 8:00 AM | 10/15/01 7:00 AM | 1380 | 23.0 | 3.45 | 3.42E+02 | 2.15E+02 | 5.57E+02 | 1.6E+02 | 3.6E+01 | | 158 | LJET-20 | 10/14/01 8:55 AM | 10/15/01 7:55 AM | 1380 | 23.0 | 3.45 | 2.15E+02 | 2.23E+02 | 4.38E+02 | 1.3E+02 | 2.8E+01 | | 159 | PMST-20 | 10/14/01 9:49 AM | 10/15/01 8:49 AM | 1380 | 23.0 | 3.45 | 7.11E+02 | 6.66E+02 | 1.38E+03 | 4.0E+02 | 8.8E+01 | | 160 | MEST-20 | 10/14/01 10:51 AM | 10/15/01 9:51 AM | 1380 | 23.0 | 3.45 | 2.22E+03 | 2.33E+03 | 4.55E+03 | 1.3E+03 | 2.9E+02 | | 161 | SEST-20 | 10/14/01 11:35 AM | 10/15/01 10:35 AM | 1380 | 23.0 | 3.45 | 1.14E+02 | 1.01E+02 | 2.15E+02 | 6.2E+01 | 1.4E+01 | | 162 | SALT-21 | 10/19/01 6:42 AM | 10/20/01 6:26 AM | 1424 | 23.7 | 3.56 | 3.82E+02 | 3.14E+02 | 6.96E+02 | 2.0E+02 | 4.3E+01 | | 163 | SALT-21C | 10/19/01 6:51 AM | 10/20/01 6:36 AM | 1425 | 23.8 | 3.56 | 3.31E+02 | 2.55E+02 | 5.85E+02 | 1.6E+02 | 3.6E+01 | | 164 | CHUT-21 | 10/19/01 7:40 AM | 10/20/01 7:31 AM | 1431 | 23.9 | INVALID | INVALID | INVALID | INVALID | INVALID | INVALID | | 165 | CHUT-21C | 10/19/01 7:47 AM | 10/20/01 7:42 AM | 1435 | 23.9 | 3.59 | 6.10E+02 | 4.99E+02 | 1.11E+03 | 3.1E+02 | 6.8E+01 | | 166 | LJET-21 | 10/19/01 8:35 AM | 10/20/01 8:42 AM | 1447 | 24.1 | 3.62 | 1.93E+02 | 1.55E+02 | 3.48E+02 | 9.6E+01 | 2.1E+01 | | 167 | LJET-21C | 10/19/01 8:42 AM | 10/20/01 9:04 AM | 1462 | 24.4 | 3.65 | 1.92E+02 | 1.54E+02 | 3.47E+02 | 9.5E+01 | 2.1E+01 | | 168 | PMST-21 | 10/19/01 9:28 AM | 10/20/01 9:51 AM | 1463 | 24.4 | 3.66 | 3.57E+02 | 3.25E+02 | 6.82E+02 | 1.9E+02 | 4.1E+01 | | 169 | PMST-21C | 10/19/01 9:35 AM | 10/20/01 10:05 AM | 1470 | 24.5 | 3.68 | 3.55E+02 | 3.10E+02 | 6.65E+02 | 1.8E+02 | 4.0E+01 | | 170 | MEST-21 | 10/19/01 10:09 AM | 10/20/01 10:43 AM | 1474 | 24.6 | 3.68 | 1.67E+03 | 1.38E+03 | 3.05E+03 | 8.3E+02 | 1.8E+02 | | 171 | MEST-21C | 10/19/01 10:17 AM | 10/20/01 10:54 AM | 1477 | 24.6 | 3.69 | 1.67E+03 | 1.36E+03 | 3.03E+03 | 8.2E+02 | 1.8E+02 | | 172 | SEST-21 | 10/19/01 10:52 AM | 10/20/01 11:41 AM | 1489 | 24.8 | 3.72 | 1.00E+03 | 7.61E+02 | 1.76E+03 | 4.7E+02 | 1.0E+02 | | 173 | SEST-21C | 10/19/01 11:00 AM | 10/20/01 11:51 AM | 1491 | 24.8 | 3.73 | 1.01E+03 | 7.73E+02 | 1.78E+03 | 4.8E+02 | 1.1E+02 | | 174 | SALT-22 | 10/20/01 6:30 AM | 10/21/01 6:22 AM | 1432 | 23.9 | 3.58 | 1.04E+02 | 7.35E+01 | 1.77E+02 | 4.9E+01 | 1.1E+01 | | 175 | CHUT-22 | 10/20/01 8:04 AM | 10/21/01 7:42 AM | 1418 | 23.6 | INVALID | INVALID | INVALID | INVALID | INVALID | INVALID | | 176 | LJET-22 | 10/20/01 8:59 AM | 10/21/01 8:54 AM | 1435 | 23.9 | 3.59 | 1.65E+02 | 1.22E+02 | 2.87E+02 | 8.0E+01 | 1.8E+01 | | 177 | PMST-22 | 10/20/01 10:00 AM | 10/21/01 9:52 AM | 1432 | 23.9 | 3.58 | 2.40E+02 | 1.78E+02 | 4.18E+02 | 1.2E+02 | 2.6E+01 | | 178 | MEST-22 | 10/20/01 11:09 AM | 10/21/01 10:43 AM | 1414 | 23.6 | 3.53 | 1.73E+02 | 1.26E+02 | 2.99E+02 | 8.5E+01 | 1.9E+01 | | 179 | SEST-22 | 10/20/01 11:59 AM | 10/21/01 11:33 AM | 1414 | 23.6 | 3.53 | 1.12E+02 | 8.48E+01 | 1.96E+02 | 5.6E+01 | 1.2E+01 | | 180 | SALT-23 | 10/21/01 6:32 AM | 10/22/01 6:00 AM | 1408 | 23.5 | 3.52 | 8.84E+01 | 6.33E+01 | 1.52E+02 | 4.3E+01 | 9.5E+00 | | 181 | CHUT-23 | 10/21/01 7:55 AM | 10/22/01 7:22 AM | 1407 | 23.4 | 3.52 | 1.23E+02 | 1.05E+02 | 2.29E+02 | 6.5E+01 | 1.4E+01 | | 182 | LJET-23 | 10/21/01 9:02 AM | 10/22/01 8:29 AM | 1407 | 23.5 | 3.52 | 1.86E+01 | DET | DET | DET | DET | | 183 | PMST-23 | 10/21/01 10:01 AM | 10/22/01 9:26 AM | 1405 | 23.4 | 3.51 | 3.33E+02 | 2.72E+02 | 6.05E+02 | 1.7E+02 | 3.8E+01 | | 184 | MEST-23 | 10/21/01 10:53 AM | 10/22/01 10:12 AM | 1399 | 23.3 | 3.50 | 5.30E+02 | 4.56E+02 | 9.87E+02 | 2.8E+02 | 6.2E+01 | | 185 | SEST-23 | 10/21/01 11:42 AM | 10/22/01 10:58 AM | 1396 | 23.3 | 3.49 | 1.40E+02 | 1.04E+02 | 2.45E+02 | 7.0E+01 | 1.5E+01 | * = sample loss on extraction ** = cartridge wet Table 1 1,3-Dichloropropene Ambient Monitoring Results (Cartridge) for Monterey and Santa Cruz Counties 2001 | Log | | Start | End | Time | Time | Volume | cis-1,3-DCP | trans-1,3-DCP | Total 1,3 | 3-Dichloropro | | |-----|-----------|-------------------|-------------------|-------|---------|---------|---|---|---|---------------|-----------------------| | # | Sample ID | Date/Time | Date/Time | (min) | (hours) | (m³) | (ng/sample) | (ng/sample) | (ng/sample) | (ng/m³) | ⁽¹⁾ (pptv) | | 186 | SALT-24TB | 10/22/01 6:08 AM | NA | NA | NA | NA | <mdl< th=""><th><mdl< th=""><th><mdl< th=""><th>NA</th><th>NA</th></mdl<></th></mdl<></th></mdl<> | <mdl< th=""><th><mdl< th=""><th>NA</th><th>NA</th></mdl<></th></mdl<> | <mdl< th=""><th>NA</th><th>NA</th></mdl<> | NA | NA | | 187 | SALT-24 | 10/22/01 6:16 AM | 10/23/01 6:28 AM | 1452 | 24.2 | 3.63 | 3.83E+03 | 2.84E+03 | 6.66E+03 | 1.8E+03 | 4.0E+02 | | 188 | CHUT-24 | 10/22/01 7:31 AM | 10/23/01 7:19 AM | 1428 | 23.8 | 3.57 | 2.97E+02 | 2.42E+02 | 5.39E+02 | 1.5E+02 | 3.3E+01 | | 189 | LJET-24 | 10/22/01 8:39 AM | 10/23/01 8:05 AM | 1406 | 23.4 | 3.51 | 8.56E+03 | 6.61E+03 | 1.52E+04 | 4.3E+03 | 9.5E+02 | | 190 | PMST-24 | 10/22/01 9:35 AM | 10/23/01 8:48 AM | 1393 | 23.2 | 3.48 | 6.53E+02 | 5.96E+02 | 1.25E+03 | 3.6E+02 | 7.9E+01 | | 191 | MEST-24 | 10/22/01 10:21 AM | 10/23/01 9:24 AM | 1383 | 23.1 | 3.46 | 1.17E+03 | 1.09E+03 | 2.26E+03 | 6.5E+02 | 1.4E+02 | | 192 | SEST-24 | 10/22/01 11:08 AM | 10/23/01 10:09 AM | 1381 | 23.0 | 3.45 | 2.06E+02 | 1.57E+02 | 3.63E+02 | 1.1E+02 | 2.3E+01 | | 193 | SALT-25 | 10/27/01 7:21 AM | 10/28/01 7:08 AM | 1427 | 23.8 | 3.57 | 7.57E+02 | 6.17E+02 | 1.37E+03 | 3.9E+02 | 8.5E+01 | | 194 | SALT-25C | 10/27/01 7:28 AM | 10/28/01 7:16 AM | 1428 | 23.8 | 3.57 | 7.96E+02 | 6.49E+02 | 1.44E+03 | 4.0E+02 | 8.9E+01 | | 195 | CHUT-25 | 10/27/01 8:13 AM | 10/28/01 8:12 AM | 1439 | 24.0 | 3.60 | 8.55E+02 | 6.94E+02 | 1.55E+03 | 4.3E+02 | 9.5E+01 | | 196 | CHUT-25C | 10/27/01 8:23 AM | 10/28/01 8:25 AM | 1442 | 24.0 | 3.60 | 8.96E+02 | 7.35E+02 | 1.63E+03 | 4.5E+02 | 1.0E+02 | | 197 | LJET-25 | 10/27/01 9:03 AM | 10/28/01 9:07 AM | 1444 | 24.1 | 3.61 | 1.18E+03 | 1.02E+03 | 2.20E+03 | 6.1E+02 | 1.3E+02 | | 198 | LJET-25C | 10/27/01 9:10 AM | 10/28/01 9:19 AM | 1449 | 24.1 | 3.62 | 1.23E+03 | 1.07E+03 | 2.30E+03 | 6.4E+02 | 1.4E+02 | | 199 | PMST-25 | 10/27/01 10:01 AM | 10/28/01 10:13 AM | 1452 | 24.2 | 3.63 | 1.60E+02 | 1.64E+02 | 3.25E+02 | 8.9E+01 | 2.0E+01 | | 200 | PMST-25C | 10/27/01 10:09 AM | 10/28/01 10:06 AM | 1437 | 23.9 | 3.59 | 1.64E+02 | 1.68E+02 | 3.32E+02 | 9.2E+01 | 2.0E+01 | | 201 | MEST-25 | 10/27/01 10:43 AM | 10/28/01 11:03 AM | 1460 | 24.3 | 3.65 | 4.96E+02 | 4.86E+02 | 9.82E+02 | 2.7E+02 | 5.9E+01 | | 202 | MEST-25C | 10/27/01 10:49 AM | 10/28/01 11:16 AM | 1467 | 24.5 | 3.67 | 5.04E+02 | 4.96E+02 | 1.00E+03 | 2.7E+02 | 6.0E+01 | | 203 | SEST-25 | 10/27/01 11:31 AM | 10/28/01 11:49 AM | 1458 | 24.3 | 3.64 | 1.43E+02 | 1.32E+02 | 2.76E+02 | 7.6E+01 | 1.7E+01 | | 204 | SEST-25C | 10/27/01 11:41 AM | 10/28/01 12:01 PM | 1460 | 24.3 | 3.65 | 1.43E+02 | 1.30E+02 | 2.73E+02 | 7.5E+01 | 1.6E+01 | | 205 | SALT-26TB | 10/28/01 7:00 AM | NA | NA | NA | NA | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td>NA</td><td>NA</td></mdl<></td></mdl<> | <mdl< td=""><td>NA</td><td>NA</td></mdl<> | NA | NA | | 206 | SALT-26TS | 10/28/01 7:00 AM | NA | NA | NA | NA | 1.03E+02 | 1.02E+02 | DET | NA | NA | | 207 | SALT-26FS | 10/28/01 7:26 AM | 10/29/01 7:15 AM | NA | NA | NA | 1.05E+03 | 5.95E+02 | 1.59E+01 | NA | NA | | 208 | SALT-26 | 10/28/01 7:31 AM | 10/29/01 7:24 AM | 1433 | 23.9 | 3.58 | 9.48E+02 | 4.98E+02 | 1.45E+03 | 4.0E+02 | 8.9E+01 | | 209 | CHUT-26 | 10/28/01 8:18 AM | 10/29/01 8:22 AM | 1444 | 24.1 | 3.61 | 3.75E+02 | 3.33E+02 | DET | DET | DET | | 210 | LJET-26 | 10/28/01 9:13 AM | 10/29/01 9:23 AM | 1450 | 24.2 | 3.63 | 8.09E+02 | 5.33E+02 | 1.34E+03 | 3.7E+02 | 8.2E+01 | | 211 | PMST-26 | 10/28/01 10:19 AM | 10/29/01 10:30 AM | 1451 | 24.2 | 3.63 | 9.30E+01 | 9.99E+01 | 1.93E+02 | 5.3E+01 | 1.2E+01 | | 212 | MEST-26 | 10/28/01 11:09 AM | 10/29/01 11:16 AM | 1447 |
24.1 | 3.62 | 3.92E+02 | 4.28E+02 | 8.20E+02 | 2.3E+02 | 5.0E+01 | | 213 | SEST-26 | 10/28/01 11:55 AM | 10/29/01 12:01 PM | 1446 | 24.1 | 3.61 | 1.86E+02 | 1.87E+02 | 3.73E+02 | 1.0E+02 | 2.3E+01 | | 214 | SALT-27 | 10/29/01 7:31 AM | 10/30/01 7:05 AM | 1414 | 23.6 | 3.53 | 9.12E+02 | 6.72E+02 | 1.58E+03 | 4.5E+02 | 9.9E+01 | | 215 | CHUT-27 | 10/29/01 8:30 AM | 10/30/01 8:06 AM | 1416 | 23.6 | 3.54 | 2.71E+03 | 1.85E+03 | 4.56E+03 | 1.3E+03 | 2.8E+02 | | 216 | LJET-27 | 10/29/01 9:31 AM | 10/30/01 9:08 AM | 1417 | 23.6 | 3.54 | 1.15E+03 | 8.45E+02 | 1.99E+03 | 5.6E+02 | 1.2E+02 | | 217 | PMST-27** | 10/29/01 10:35 AM | 10/30/01 10:20 AM | 1425 | 23.8 | INVALID | INVALID | INVALID | INVALID | INVALID | INVALID | | 218 | MEST-27 | 10/29/01 11:23 AM | 10/30/01 11:14 AM | 1431 | 23.8 | 3.58 | 5.08E+02 | 4.44E+02 | 9.51E+02 | 2.7E+02 | 5.9E+01 | | 219 | SEST-27 | 10/29/01 12:08 PM | 10/30/01 12:02 PM | 1434 | 23.9 | 3.58 | 1.76E+02 | 1.69E+02 | 3.44E+02 | 9.6E+01 | 2.1E+01 | | 220 | SALT-28 | 10/30/01 7:09 AM | 10/31/01 7:07 AM | 1438 | 24.0 | 3.59 | 7.59E+02 | 6.49E+02 | 1.41E+03 | 3.9E+02 | 8.6E+01 | | 221 | CHUT-28 | 10/30/01 8:10 AM | 10/31/01 7:52 AM | 1422 | 23.7 | 3.55 | 4.87E+03 | 4.05E+03 | 8.92E+03 | 2.5E+03 | 5.5E+02 | | 222 | LJET-28 | 10/30/01 9:13 AM | 10/31/01 8:48 AM | 1415 | 23.6 | 3.54 | 8.36E+02 | 7.55E+02 | 1.59E+03 | 4.5E+02 | 9.9E+01 | * = sample loss on extraction ** = cartridge wet INVALID - invalid due to unstable flow rate Table 1 1,3-Dichloropropene Ambient Monitoring Results (Cartridge) for Monterey and Santa Cruz Counties 2001 | Log | | Start | End | Time | Time | Volume | cis-1,3-DCP | trans-1,3-DCP | Total 1,3 | -Dichloropro | pene | |-----|------------|-------------------|-------------------|-------|---------|--------|---|---|---|--------------|-----------------------| | # | Sample ID | Date/Time | Date/Time | (min) | (hours) | (m³) | (ng/sample) | (ng/sample) | (ng/sample) | (ng/m³) | ⁽¹⁾ (pptv) | | 223 | PMST-28 | 10/30/01 10:24 AM | 10/31/01 9:41 AM | 1397 | 23.3 | 3.49 | 2.45E+02 | 2.06E+02 | 4.51E+02 | 1.3E+02 | 2.8E+01 | | 224 | MEST-28 | 10/30/01 11:17 AM | 10/31/01 10:33 AM | 1396 | 23.3 | 3.49 | 7.55E+01 | 8.63E+01 | 1.62E+02 | 4.6E+01 | 1.0E+01 | | 225 | SEST-28 | 10/30/01 12:10 PM | 10/31/01 11:15 AM | 1385 | 23.1 | 3.46 | 4.77E+01 | 5.23E+01 | 1.00E+02 | 2.9E+01 | 6.4E+00 | | 226 | SALT-29 | 11/4/01 6:45 AM | 11/5/01 6:43 AM | 1438 | 24.0 | 3.60 | 1.04E+02 | 8.55E+01 | 1.89E+02 | 5.3E+01 | 1.2E+01 | | 227 | SALT-29C | 11/4/01 6:45 AM | 11/5/01 6:57 AM | 1452 | 24.2 | 3.63 | 9.62E+01 | 7.78E+01 | 1.74E+02 | 4.8E+01 | 1.1E+01 | | 228 | CHUT-29 | 11/4/01 7:50 AM | 11/5/01 8:03 AM | 1453 | 24.2 | 3.63 | 2.48E+02 | 3.16E+02 | 5.64E+02 | 1.6E+02 | 3.4E+01 | | 229 | CHUT-29C | 11/4/01 7:50 AM | 11/5/01 8:19 AM | 1469 | 24.5 | 3.67 | 2.51E+02 | 3.22E+02 | 5.73E+02 | 1.6E+02 | 3.4E+01 | | 230 | LJET-29 | 11/4/01 8:48 AM | 11/5/01 9:02 AM | 1454 | 24.2 | 3.63 | 2.10E+02 | 1.94E+02 | 4.04E+02 | 1.1E+02 | 2.5E+01 | | 231 | LJET-29C | 11/4/01 8:48 AM | 11/5/01 9:11 AM | 1463 | 24.4 | 3.66 | 2.07E+02 | 1.88E+02 | 3.95E+02 | 1.1E+02 | 2.4E+01 | | 232 | PMST-29 | 11/4/01 9:44 AM | 11/5/01 10:42 AM | 1498 | 25.0 | 3.75 | 1.82E+02 | 1.61E+02 | 3.43E+02 | 9.2E+01 | 2.0E+01 | | 233 | PMST-29C | 11/4/01 9:44 AM | 11/5/01 10:33 AM | 1489 | 24.8 | 3.72 | 1.70E+02 | 1.51E+02 | 3.21E+02 | 8.6E+01 | 1.9E+01 | | 234 | MEST-29 | 11/4/01 10:57 AM | 11/5/01 11:54 AM | 1497 | 24.9 | 3.74 | 1.75E+02 | 1.61E+02 | 3.37E+02 | 9.0E+01 | 2.0E+01 | | 235 | MEST-29C | 11/4/01 10:57 AM | 11/5/01 11:43 AM | 1486 | 24.8 | 3.71 | 1.63E+02 | 1.48E+02 | 3.11E+02 | 8.4E+01 | 1.8E+01 | | 236 | SEST-29** | 11/4/01 11:41 AM | 11/5/01 12:37 PM | 1496 | 24.9 | 3.74 | 2.13E+02 | 1.71E+02 | 3.84E+02 | 1.0E+02 | 2.3E+01 | | 237 | SEST-29C** | 11/4/01 11:41 AM | 11/5/01 12:40 PM | 1499 | 25.0 | 3.75 | 2.16E+02 | 1.74E+02 | 3.91E+02 | 1.0E+02 | 2.3E+01 | | 238 | SALT-30 | 11/5/01 7:07 AM | 11/6/01 6:33 AM | 1406 | 23.4 | 3.52 | 5.89E+01 | 4.85E+01 | 1.07E+02 | 3.1E+01 | 6.7E+00 | | 239 | SALT-30TB | 11/5/01 7:15 AM | NA | NA | NA | NA | <mdl< td=""><td><mdl< td=""><td><mdl_< td=""><td>NA</td><td>NA</td></mdl_<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl_< td=""><td>NA</td><td>NA</td></mdl_<></td></mdl<> | <mdl_< td=""><td>NA</td><td>NA</td></mdl_<> | NA | NA | | 240 | CHUT-30 | 11/5/01 8:28 AM | 11/6/01 7:41 AM | 1393 | 23.2 | 3.48 | 4.35E+01 | 4.60E+01 | 8.96E+01 | 2.6E+01 | 5.7E+00 | | 241 | LJET-30 | 11/5/01 9:30 AM | 11/6/01 8:41 AM | 1391 | 23.2 | 3.48 | 2.15E+02 | 1.78E+02 | 3.92E+02 | 1.1E+02 | 2.5E+01 | | 242 | PMST-30 | 11/5/01 10:55 AM | 11/6/01 9:58 AM | 1383 | 23.1 | 3.46 | 2.43E+02 | 1.87E+02 | 4.31E+02 | 1.2E+02 | 2.7E+01 | | 243 | MEST-30 | 11/5/01 12:01 PM | 11/6/01 11:20 AM | 1399 | 23.3 | 3.50 | 1.88E+02 | 1.81E+02 | 3.69E+02 | 1.1E+02 | 2.3E+01 | | 244 | SEST-30 | 11/5/01 1:00 PM | 11/6/01 12:18 PM | 1398 | 23.3 | 3.49 | 1.52E+02 | 1.20E+02 | 2.72E+02 | 7.8E+01 | 1.7E+01 | | 245 | SALT-31 | 11/6/01 6:41 AM | 11/7/01 6:19 AM | 1418 | 23.6 | 3.55 | 7.11E+01 | 6.53E+01 | 1.36E+02 | 3.8E+01 | 8.5E+00 | | 246 | CHUT-31 | 11/6/01 7:51 AM | 11/7/01 7:21 AM | 1410 | 23.5 | 3.53 | 3.67E+01 | 3.75E+01 | 7.43E+01 | 2.1E+01 | 4.6E+00 | | 247 | LJET-31 | 11/6/01 8:48 AM | 11/7/01 8:38 AM | 1430 | 23.8 | 3.57 | 1.79E+02 | 1.65E+02 | 3.44E+02 | 9.6E+01 | 2.1E+01 | | 248 | PMST-31 | 11/6/01 10:02 AM | 11/7/01 9:45 AM | 1423 | 23.7 | 3.56 | 4.27E+02 | 2.92E+02 | 7.19E+02 | 2.0E+02 | 4.5E+01 | | 249 | MEST-31 | 11/6/01 11:35 AM | 11/7/01 11:01 AM | 1406 | 23.4 | 3.51 | 2.77E+02 | 2.26E+02 | 5.03E+02 | 1.4E+02 | 3.2E+01 | | 250 | SEST-31 | 11/6/01 12:26 PM | 11/7/01 11:55 AM | 1409 | 23.5 | 3.52 | 6.89E+02 | 4.23E+02 | 1.11E+03 | 3.2E+02 | 7.0E+01 | | 251 | SALT-32 | 11/7/01 6:26 AM | 11/8/01 6:12 AM | 1426 | 23.8 | 3.56 | 1.94E+02 | 1.28E+02 | 3.21E+02 | 9.0E+01 | 2.0E+01 | | 252 | CHUT-32 | 11/7/01 7:27 AM | 11/8/01 7:00 AM | 1413 | 23.5 | 3.53 | 1.23E+02 | 1.09E+02 | 2.32E+02 | 6.6E+01 | 1.4E+01 | | 253 | LJET-32 | 11/7/01 8:44 AM | 11/8/01 7:48 AM | 1384 | 23.1 | 3.46 | 2.93E+02 | 2.08E+02 | 5.01E+02 | 1.4E+02 | 3.2E+01 | | 254 | PMST-32 | 11/7/01 9:52 AM | 11/8/01 9:54 AM | 1442 | 24.0 | 3.60 | 4.49E+02 | 3.19E+02 | 7.68E+02 | 2.1E+02 | 4.7E+01 | | 255 | MEST-32 | 11/7/01 11:07 AM | 11/8/01 10:09 AM | 1382 | 23.0 | 3.46 | 2.59E+02 | 1.58E+02 | 4.18E+02 | 1.2E+02 | 2.7E+01 | | 256 | SEST-32 | 11/7/01 12:01 PM | 11/8/01 11:03 AM | 1382 | 23.0 | 3.45 | 6.05E+02 | 4.40E+02 | 1.04E+03 | 3.0E+02 | 6.7E+01 | Table 2 Summary of Cartridge Results for 1,3-Dichloropropene (ng/m3) in Monterey and Santa Cruz Counties 2001 | Sample | | | | | | | |------------|---|---|---|---|---|---------------------| | Start Date | CHUT | LJET | MEST | PMST | SALT | SEST | | 9/8/2001 | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | 9/9/2001 | <mdl< td=""><td><mdl< td=""><td>6.21E+02</td><td>4.95E+01</td><td><mdl td="" ·<=""><td>4.43E+01</td></mdl></td></mdl<></td></mdl<> | <mdl< td=""><td>6.21E+02</td><td>4.95E+01</td><td><mdl td="" ·<=""><td>4.43E+01</td></mdl></td></mdl<> | 6.21E+02 | 4.95E+01 | <mdl td="" ·<=""><td>4.43E+01</td></mdl> | 4.43E+01 | | 9/10/2001 | <mdl< td=""><td><mdl< td=""><td>1.44E+02</td><td>1.04E+02</td><td><mdl< td=""><td>DET</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>1.44E+02</td><td>1.04E+02</td><td><mdl< td=""><td>DET</td></mdl<></td></mdl<> | 1.44E+02 | 1.04E+02 | <mdl< td=""><td>DET</td></mdl<> | DET | | 9/11/2001 | <mdl< td=""><td><mdl< td=""><td>6.68E+02</td><td>8.61E+01</td><td><mdl< td=""><td>1.58E+01</td></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td>6.68E+02</td><td>8.61E+01</td><td><mdl< td=""><td>1.58E+01</td></mdl<></td></mdl<> | 6.68E+02 | 8.61E+01 | <mdl< td=""><td>1.58E+01</td></mdl<> | 1.58E+01 | | 9/17/2001 | DET | DET | 1.57E+02 | 1.51E+02 | DET | 1.26E+02 | | 9/18/2001 | DET | DET | 1.64E+02 | 2.04E+02 | DET | 2.49E+02 | | 9/22/2001 | 4.09E+01 | 3.02E+01 | 3.47E+02 | 1.36E+02 | 2.47E+01 | 6.54E+02 | | 9/23/2001 | 2.57E+01 | 2.63E+01 | 2.05E+02 | 1.78E+02 | 1.22E+01 | 2.05E+02 | | 9/24/2001 | 3.50E+02 | 4.01E+01 | 4.58E+03 | 9.23E+02 | 6.42E+02 | 1.22E+02 | | 9/25/2001 | 9.36E+01 | 2.50E+02 | 7.50E+03 | 4.03E+03 | 4.38E+02 | 3.21E+02 | | 9/26/2001 | 2.29E+02 | 9.04E+01 | 2.82E+03 | 7.43E+02 | 2.18E+02 | 5.42E+02 | | 9/27/2001 | 1.36E+02 | 7.36E+02 | 2.63E+03 | 1.47E+03 | 1.14E+03 | 1.97E+02 | | 10/3/2001 | 7.98E+01 | 1.14E+02 | DET | <mdl< td=""><td>3.66E+01</td><td>1.35E+01</td></mdl<> | 3.66E+01 | 1.35E+01 | | 10/4/2001 | 1.71E+02 | 6.25E+01 | 1.92E+02 | 1.17E+02 | DET | DET | | 10/5/2001 | 2.93E+02 | 4.30E+01 | 2.34E+02 | 1.67E+02 | DET | 1.30E+02 | | 10/6/2001 | 1.93E+02 | 1.59E+02 | 1.15E+03 | 1.97E+02 | 9.78E+02 | 2.93E+01 | | 10/11/2001 | 8.84E+01 | 1.25E+02 | 3.07E+02 |
4.01E+02 | 2.18E+02 | 6.84E+01 | | 10/12/2001 | 1.53E+02 | 2.41E+02 | 1.21E+03 | 1.14E+03 | 3.95E+02 | 1.24E+02 | | 10/13/2001 | 3.19E+02 | 2.08E+02 | 8.68E+02 | 5.34E+02 | 5.14E+02 | 8.36E+01 | | 10/14/2001 | 1.61E+02 | 1.27E+02 | 1.32E+03 | 3.99E+02 | 2.07E+02 | 6.23E+01 | | 10/20/2001 | 3.09E+02 | 9.63E+01 | 8.28E+02 | 1.86E+02 | 1.96E+02 | 4.79E+02 | | 10/21/2001 | INVALID | 8.00E+01 | 8.46E+01 | 1.17E+02 | 4.95E+01 | 5.56E+01 | | 10/22/2001 | 6.50E+01 | DET | 2.82E+02 | 1.72E+02 | 4.31E+01 | 7.01E+01 | | 10/23/2001 | 1.51E+02 | 4.32E+03 | 6.54E+02 | 3.59E+02 | 1.84E+03 | 1.05E+02 | | 10/27/2001 | 4.52E+02 | 6.36E+02 | 2.73E+02 | 9.24E+01 | 4.05E+02 | 1.48E+02 | | 10/28/2001 | DET | 3.70E+02 | 2.27E+02 | 5.32E+01 | 4.03E+02 | 1.03E+02 | | 10/29/2001 | 1.29E+03 | 5.63E+02 | 2.66E+02 | INVALID | 4.48E+02 | 9.61E+01 | | 10/30/2001 | 2.51E+03 | 4.50E+02 | 4.64E+01 | 1.29E+02 | 3.92E+02 | 2.89E+01 | | 11/4/2001 | 1.56E+02 | 1.11E+02 | 8.99E+01 | 9.17E+01 | 5.27E+01 | 1.98E+02 | | 11/5/2001 | 2.57E+01 | 1.13E+02 | 1.05E+02 | 1.25E+02 | 3.06E+01 | 7.78E+01 | | 11/6/2001 | 2.11E+01 | 9.63E+01 | 1.43E+02 | 2.02E+02 | 3.85E+01 | 3.16E+02 | | 11/7/2001 | 6.58E+01 | 1.45E+02 | 1.21E+02 | 2.13E+02 | 9.01E+01 | 3.02E+02 | | Maximum | 2.51E+03 | 4.32E+03 | 7.50E+03 | 4.03E+03 | 1.84E+03 | 6.54E+02 | |-----------|----------|----------|----------|----------|----------|----------| | Average | 2.4E+02 | 2.9E+02 | 8.8E+02 | 4.1E+02 | 2.8E+02 | 1.6E+02 | | # Samples | 31 | 32 | 32 | 31 | 32 | 32 | | # > EQL | 24 | 25 | 30 | 29 | 24 | 29 | | # DET | 3 | 3 | 1 | 0 | 4 | 2 | | # < MDL | 4 | 4 | 1 | 2 | 4 | 1 | Only the higher value of each collocated pair was listed in the table. <MDL results were factored in as MDL/2=0.42 ng/m³ DET results were factored in as (EQL+MDL)/2=2.5 ng/m³ Table 3 2001 Collocated Results for 1,3-Dichloropropene Cartridge Samples in Monterey and Santa Cruz Counties | Sample | Total 1,3 | 3-Dichlorop | | | | |----------|---|---|---------------------|--|--| | ID | ng/m3 | Average | Rel. Diff. | | | | SALT-2 | <mdl< td=""><td></td><td></td></mdl<> | | | | | | SALT-2C | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | CHUT-2 | <mdl< td=""><td></td><td></td></mdl<> | | | | | | CHUT-2C | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | LJET-2 | <mdl< td=""><td></td><td></td></mdl<> | | | | | | LJET-2C | <mdl< td=""><td><mdl< td=""><td><mdl< td=""></mdl<></td></mdl<></td></mdl<> | <mdl< td=""><td><mdl< td=""></mdl<></td></mdl<> | <mdl< td=""></mdl<> | | | | PMST-2 | 4.95E+01 | | | | | | PMST-2C | 1.72E+02 | 1.11E+02 | 111% | | | | MEST-2 | 6.21E+02 | | | | | | MEST-2C | 4.74E+02 | 5.47E+02 | 27% | | | | SEST-2 | 4.43E+01 | | | | | | SEST-2C | 3.68E+01 | 4.06E+01 | 19% | | | | SALT-6 | DET | | | | | | SALT-6C | DET | DET | DET | | | | CHUT-6 | DET | | | | | | CHUT-6C | DET | DET | DET | | | | LJET-6 | DET | | | | | | LJET-6C | DET | DET | DET | | | | PMST-6 | 2.04E+02 | | | | | | PMST-6C | 1.98E+02 | 2.01E+02 | 3% | | | | MEST-6 | 1.64E+02 | | | | | | MEST-6C | 1.60E+02 | 1.62E+02 | 2% | | | | SEST-6 | 2.49E+02 | | | | | | SEST-6C* | 1.90E+02 | 2.20E+02 | 27% | | | | SALT-11 | 2.18E+02 | | | | | | SALT-11C | 1.94E+02 | 2.06E+02 | 12% | | | | CHUT-11 | 2.29E+02 | | | | | | CHUT-11C | 1.81E+02 | 2.05E+02 | 24% | | | | LJET-11 | 9.02E+01 | | | | | | LJET-11C | 9.04E+01 | 9.03E+01 | 0% | | | | PMST-11 | 7.43E+02 | | | | | | PMST-11C | 6.94E+02 | 7.19E+02 | 7% | | | | MEST-11 | 1.63E+03 | | | | | | MEST-11C | 2.82E+03 | 2.23E+03 | 54% | | | | SEST-11 | 5.42E+02 | | | | | | SEST-11C | 5.38E+02 | 5.40E+02 | 1% | | | | SALT-14 | DET | | | | | | SALT-14C | DET | DET | DET | | | | CHUT-14 | 1.65E+02 | | | | | | CHUT-14C | 1.71E+02 | 1.68E+02 | 4% | | | | LJET-14 | 6.25E+01 | | | | | | LJET-14C | 6.10E+01 | 6.17E+01 | 2% | | | | PMST-14 | 1.10E+02 | | | | | | PMST-14C | 1.17E+02 | 1.14E+02 | 6% | | | | MEST-14 | 1.85E+02 | | 46. | | | | MEST-14C | 1.92E+02 | 1.88E+02 | 4% | | | | SEST-14 | DET | | | | | | SEST-14C | DET | DET | DET | | | | Sample
ID
SALT-18
SALT-18C | ng/m3 | | ороло | | | | |-------------------------------------|----------|--|-----------|--|--|--| | SALT-18 | | 1,3-Dichloropropene Average Rel. Diff. | | | | | | | 3.83E+02 | 71101490 | TON BIII | | | | | I CALLIAR | 3.95E+02 | 3.89E+02 | 3% | | | | | CHUT-18 | DET | 3.09L102 | 370 | | | | | CHUT-18C | 1.53E+02 | NA | NA | | | | | LJET-18 | 2.23E+02 | | 11/2 | | | | | LJET-18C | 2.41E+02 | 2.32E+02 | 8% | | | | | PMST-18 | 1.14E+03 | 2.02L102 | 0 70 | | | | | PMST-18C | 9.09E+02 | 1.02E+03 | 22% | | | | | MEST-18 | 1.21E+03 | 1.026100 | 22 /0 | | | | | MEST-18C | 9.73E+02 | 1.09E+03 | 22% | | | | | SEST-18 | 1.24E+02 | 1.032.100 | 22 /0 | | | | | SEST-18C | 1.07E+02 | 1.16E+02 | 14% | | | | | SALT-21 | 1.96E+02 | 1.10L+02 | 14 /6 | | | | | SALT-21C | 1.64E+02 | 1 805±02 | 17% | | | | | CHUT-21 | INVALID | 1.80E+02 | 1770 | | | | | CHUT-21C | 3.09E+02 | NA | NA | | | | | LJET-21 | 9.63E+01 | INA | 19/3 | | | | | LJET-21C | 9.48E+01 | 9.56E+01 | 2% | | | | | PMST-21 | 1.86E+02 | 9.50L101 | 2.70 | | | | | PMST-21C | 1.81E+02 | 1.84E+02 | 3% | | | | | MEST-21 | 8.28E+02 | 1.041.702 | 3 /6 | | | | | MEST-21C | 8.20E+02 | 8.24E+02 | 1% | | | | | SEST-21 | 4.73E+02 | 0.246102 | 1 70 | | | | | SEST-21C | 4.79E+02 | 4.76E+02 | 1% | | | | | SALT-25 | 3.85E+02 | 4.70L+02 | 1 70 | | | | | SALT-25C | 4.05E+02 | 3.95E+02 | 5% | | | | | CHUT-25 | 4.31E+02 | 0.002.02 | 070 | | | | | CHUT-25C | 4.52E+02 | 4.41E+02 | 5% | | | | | LJET-25 | 6.10E+02 | 1.112.02 | 370 | | | | | LJET-25C | 6.36E+02 | 6.23E+02 | 4% | | | | | PMST-25 | 8.94E+01 | 0.202 - 02 | 170 | | | | | PMST-25C | 9.24E+01 | 9.09E+01 | 3% | | | | | MEST-25 | 2.69E+02 | 01002.01 | 0,0 | | | | | MEST-25C | 2.73E+02 | 2.71E+02 | 1% | | | | | SEST-25 | 7.57E+01 | | - · · · · | | | | | SEST-25C | 7.48E+01 | 7.52E+01 | 1% | | | | | SALT-29 | 5.27E+01 | | | | | | | SALT-29C | 4.79E+01 | 5.03E+01 | 9% | | | | | CHUT-29 | 1.55E+02 | | | | | | | CHUT-29C | 1.56E+02 | 1.56E+02 | 0% | | | | | LJET-29 | 1.11E+02 | | | | | | | LJET-29C | 1.08E+02 | 1.10E+02 | 3% | | | | | PMST-29 | 9.17E+01 | | | | | | | PMST-29C | 8.63E+01 | 8.90E+01 | 6% | | | | | MEST-29 | 8.99E+01 | | · · · | | | | | MEST-29C | 8.38E+01 | 8.68E+01 | 7% | | | | | SEST-29** | 1.03E+02 | | | | | | | SEST-29C** | 1.04E+02 | 1.03E+02 | 2% | | | | | | | Average = | 12% | | | | Table 4. Total 1,3-Dichloropropene (Cartridge) Lab Spike Results | | cis-1,3-Dichloropropene | | | trans-1,3-Dichloropropene | | | | |-----------|-------------------------|-----------------------|---------------------|---------------------------|-----------------------|---------------------|--| | Sample ID | Expected (ng/sample) | Actual
(ng/sample) | Percent
Recovery | Expected (ng/sample) | Actual
(ng/sample) | Percent
Recovery | | | Spike1 | 120 | 74.2 | 62% | 120 | 76.05 | 63% | | | Spike 2 | 120 | 91.4 | 76% | 120 | 91.02 | 76% | | | Spike 3 | 120 | 97.0 | 81% | 120 | 97.71 | 81% | | | Spike 4 | 120 | 86.8 | 72% | 120 | 87.66 | 73% | | | Spike 5 | 120 | 87.2 | 73% | 120 | 87.12 | 73% | | | Spike 6 | 120 | 94.6 | 79% | 120 | 95.46 | 80% | | | Spike 7 | 120 | 89.2 | 74% | 120 | 88.14 | 73% | | | Spike 8 | 120 | 87.2 | 73% | 120 | 85.23 | 71% | | | | | Ave.= | 74% | | Ave.= | 74% | | Table 5. Total 1,3-Dichloropropene (Cartridge) Trip Spike Results | | cis-1,3-Dichloropropene | | | trans-1,3-Dichloropropene | | | | |-----------|-------------------------|-----------------------|---------------------|---------------------------|-----------------------|---------------------|--| | Sample ID | Expected (ng/sample) | Actual
(ng/sample) | Percent
Recovery | Expected (ng/sample) | Actual
(ng/sample) | Percent
Recovery | | | SEST-1TS | 120.0 | 75.4 | 63% | 120.0 | 78.7 | 66% | | | SALT-10TS | 120.0 | 101.4 | 85% | 120.0 | 101.8 | 85% | | | SALT-17TS | 120.0 | 91.0 | 76% | 120.0 | 91.0 | 76% | | | SALT-26TS | 120.0 | 103.3 | 86% | 120.0 | 102.1 | 85% | | | | | Ave.= | 77% | | Ave.= | 78% | | Table 6. Total 1,3-Dichloropropene (Cartridge) Field Spike Results | | cis-1,3-Dichloropropene | | | trans-1,3-Dichloropropene | | | |-----------|-------------------------|---------------------|---------------------|---------------------------|------------------------|---------------------| | Sample ID | Expected (ng/sample) | Actual (ng/sample)* | Percent
Recovery | Expected (ng/sample) | Actual
(ng/sample)* | Percent
Recovery | | SALT-1FS | 120.0 | 71.3 | 59% | 120.0 | 91.14 | 76% | | SALT-10FS | 120.0 | 99.6 | 83% | 120.0 | 147 | 123% | | SALT-17FS | 120.0 | 88.7 | 74% | 120.0 | 79.2 | 66% | | SALT-26FS | 120.0 | 106.8 | 89% | 120.0 | 97.5 | 81% | | | | Ave.= | 76% | | Ave.= | 86% | ^{*}Corrected by subtracting the concentration found in the corresponding collocated sample.